Final Report Volume I # A NEW SHORT-TERM TRAFFIC PREDICTION AND INCIDENT DETECTION SYSTEM ON I-4 By Haitham Al-Deek, Ph.D., P.E. Associate Professor and Director of Transportation Systems Institute (TSI) Email: haldeek@pegasus.cc.ucf.edu Sherif Ishak, Ph.D. Assistant Research Engineer and Manager of ITS lab Email: sishak@mail.ucf.edu And Morgan Wang, Ph.D. Associate Professor of Statistics Email: cwang@mail.ucf.edu Prepared for The Florida Department of Transportation University of Central Florida Account #: 16-21-701 Contract No.: BB-904 Department of Civil and Environmental Engineering University of Central Florida P.O. Box 162450 Orlando, FL 32816-2450 Phone: (407) 823-2988 Fax: (407) 823-3315 April 2001 # TECHNICAL REPORT DOCUMENTATION PAGE | 1. Report No. | 2. Government Accession No. | | 3. Recipient's Catalog No. | | | | |--|------------------------------------|--------|---|-----------|--|--| | | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | A New Short-Term Tr | affic Prediction and Ir | cident | April 2001 | | | | | Detection Syst | 6. Performing Organization Code | | | | | | | 7. Author (s) | | | 8. Performing Organization Rep | port No. | | | | H. Al-Deek, S. Ishak, and M. Wang | | | | | | | | 9. Performing Organization Name and Address | | | 10. Work Unit No. (TRAIS) | | | | | Dept. of Civil & Environmental Engineering | Ţ | | | | | | | University of Central Florida | | | 11. Contract or Grant No. | | | | | 4000 Central Florida Boulevard | | | BB-904 | | | | | Orlando, FL 32816-2450 | | | 13. Type of Report and Period Covered | | | | | 12. Sponsoring Agency Name and Address | | | Final Report | | | | | Florida Department of Transportation | | | • | | | | | Research Center | | | 14. 0 | | | | | 605 Suwannee Street | | | 14. Sponsoring Agency Code | | | | | Tallahassee, FL 32399-0450 | | | | | | | | One of the key elements for an effective on-line ATMIS is the ability to predict traffic congestion with reasonable accuracy. The rationale behind using predictive information in traffic diversion is that drivers' travel decisions are affected by future traffic conditions expected to be in effect when they reach downstream sections of the highway network on their way to their destinations. In order to build forecasts of traffic parameters, it is necessary to have a model that can process past values of the parameters and then dynamically respond to changing conditions on the network. One methodology that meets these criteria is the non-linear time series approach. This methodology was applied previously in the off-line traffic prediction model that was developed in the context of a previous research project for the FDOT. In this project, additional factors are investigated to improve the performance of the model such as decay factors and the inclusion of additional traffic parameters such as occupancy and volume. The first part of this report presented the research and development efforts to improve and validate the time-series short-term traffic prediction model on I-4. The traffic prediction system was developed as a stand-alone module using MS Visual Basic 6.0. The developed module is capable of running in both off-line and on-line modes. Extensive testing using the developed module was also conducted to explore the impact of the model parameters and the traffic conditions on the performance of the model. It was found that the model performed very well except under heavy traffic congestion, due primarily to the rapid change and instability in traffic conditions. However, the model performed developed conditions may be improved by incorporating the historical traffic information. This will result in one hybrid model that predicts traffic conditions using historical data and the most recent data to improve the accuracy of prediction. This is one focus for the continued research project supported by the | | | | | | | | Traffic Prediction, Time Series, Travel Time Prediction, Speed Prediction, Freeway Prediction No thro | | | No restriction - this report is available to the public through the National Technical Information Service, Springfield, VA 22161 | | | | | 19. Security classif. (of this report) | 20. Security Class. (of this page) | | 21. No. of Pages | 22. Price | | | | Unclassified Unclassified | | | 114 | | | | #### **ACKNOWLEDGEMENT** This report was prepared as part of Project Contract No.: BB904, "A New Short-Term Traffic Prediction and Incident Detection System on I-4". The research was conducted by the Transportation Systems Institute (TSI) of the University of Central Florida. The authors would like to acknowledge the support of FDOT's Central Office in Tallahassee, Florida. In particular, the authors would like to thank Mr. Lap Hoang, Deputy State Traffic Engineer, for his help and support. Special thanks are also due to Mr. Greg Floyd and the traffic operators at the Freeway Management Center for their support and cooperation in maintaining real time access to the loop detector data on I-4. # **DISCLAIMER** The opinions, findings, and conclusions in this publication are those of the authors' and not necessarily those of the Florida Department of Transportation of the US Department of Transportation. This report does not constitute a standard, specification, or regulation. This report is prepared in cooperation with the State of Florida Department of Transportation. #### **EXECUTIVE SUMMARY** The propagation of traffic congestion on the transportation infrastructure of our society has become a major concern for motorists and transportation officials. Travel time is an indirect measure of the travel cost and is the most perceived by travelers. Congestion occurs on a network when the demand on the facility exceeds the capacity of the network. Information and communication technologies, as well as advanced computers, electronics, and modeling techniques are used in ITS to better manage and improve the operation of the existing transportation infrastructure. The intelligent infrastructure is primarily based on Advanced Traffic Management and Information Systems (ATMIS). Such systems are driven by modern information technology to collect, process, and disseminate real time traffic information to travelers in order to improve traffic operations and safety. Such information is expected to influence traveler's choices of trip departure time, trip route, and possibly mode. Thus, by implementing ATMIS efficiently, it is expected that recurrent and incident congestion will be spread over time and space. One of the key elements for an effective on-line ATMIS is the ability to predict traffic congestion with reasonable accuracy. The rationale behind using predictive information in traffic diversion is that drivers' travel decisions are affected by future traffic conditions expected to be in effect when they reach downstream sections of the highway network on their way to their destinations. It will be most effective, flexible, and useful if travelers learn about projected travel times before they start their trips (i.e., while they are still at their trip origins). Such information could be made available via the World Wide Web (WWW), Highway Advisory Radio (HAR), cable television stations, telephone services, and other forms of marketable media. In addition, travel time forecasts could be made available while motorists are en-route from their origins to their destinations. This could be accomplished through Changeable Message Signs (CMS), HAR, cellular phone services, onboard vehicle information systems, and car PCs. In order to build forecasts of traffic parameters, it is necessary to have a model that can process past values of the parameters and then dynamically respond to changing conditions on the network. One methodology that meets these
criteria is the non-linear time series approach. This methodology was applied previously in the off-line traffic prediction model that was developed in the context of a previous research project for the FDOT. In this project, additional factors are investigated to improve the performance of the model such as decay factors and the inclusion of additional traffic parameters such as The first part of this report presented the research and occupancy and volume. development efforts to improve and validate the time-series short-term traffic prediction model on I-4. The traffic prediction system was developed as a stand-alone module using MS Visual Basic 6.0. The developed module is capable of running in both off-line and on-line modes. Extensive testing using the developed module was also conducted to explore the impact of the model parameters and the traffic conditions on the performance of the model. It was found that the model performed very well except under heavy traffic congestion, due primarily to the rapid change and instability in traffic conditions. However, the model performance during congested conditions may be improved by incorporating the historical traffic information. This will result in one hybrid model that predicts traffic conditions using historical data and the most recent data to improve the accuracy of prediction. This is one focus for the continued research project supported by the Florida Department of Transportation. # TABLE OF CONTENTS | TECHNICAL REPORT DOCUMENTATION PAGE | I | |---|-------| | ACKNOWLEDGEMENT | II | | DISCLAIMER | III | | EXECUTIVE SUMMARY | IV | | TABLE OF CONTENTS | VI | | LIST OF FIGURES | .VIII | | LIST OF TABLES | X | | 1 INTRODUCTION | 1 | | 2 SHORT TERM TRAFFIC PREDICTION | 3 | | 2.1 Introduction | 3 | | 2.2 Data Collection Process | 6 | | 2.3 Data Filtering | 10 | | 2.3.1 Filtering Speeds | 10 | | 2.3.2 Filtering Occupancies | 11 | | 2.3.3 Filtering Volumes | 12 | | 2.4 Additional Testing of the Model | 13 | | 2.4.1 Single Variable Prediction Model | 14 | | 2.4.2 Speed Prediction at Discrete Stations | 14 | | 2.4.3 Speed Prediction across the Study Section | 20 | | 2.4.4 Travel Time Prediction across the Study Section | 24 | | 2.4.5 Summary | 29 | | 2.5 Effect of Decay Factors | 30 | | 2.5.1 Smoothing Input Data | 31 | | 2.5.2 Thresholds | 32 | | 2.5.3 Calibrated Model | 33 | | 2.6 Effect of Additional Traffic Variables | 44 | | 2.6.1 Prediction of Lane Occupancy and Traffic Volume | 44 | | 2.6.2 Multivariable Prediction Schemes | 49 | | 2.6.3 Multivariable Prediction Performance | 68 | | 2.6.4 Summary | 75 | | 2.7 Real Time Traffic Prediction Model | 76 | | 2.7.1 Model Parameters | 78 | | 2.7.2 Mode | 70 | | | 2.7.3 | Data Source | 80 | |----|---------|------------------------------------|-----| | | 2.7.4 | Time Settings | 80 | | | 2.7.5 | Station Settings | 80 | | | 2.7.6 | Running the model | 81 | | | 2.7.7 | Travel times | 85 | | | 2.8 R | esults of the Sensitivity Analysis | 88 | | 3 | CONCL | .USIONS | 97 | | RE | FERENCE | S | 99 | | AP | PENDIX: | TRAFFIC PREDICTION ERRORS | 102 | # LIST OF FIGURES | Figure 1: CMS on I-4 Central Corridor | 8 | |---|----| | Figure 2: Typical Loop Detector Station | 9 | | Figure 3: Speed Profiles for Station 23 (02/09/93, WB, $H = 30$) | 17 | | Figure 4: Box Plot Analysis of Speed Prediction Errors | 19 | | Figure 5: Sensitivity of Speed Prediction Errors to Actual Speeds at Station 23 | 19 | | Figure 6: Actual and Predicted Corridor Speeds $(02/09/93, WB, H = 30)$ | 22 | | Figure 7 Corridor Speed Error (02/09/93, WB, $H = 30$) | 23 | | Figure 8 Temporal Speed Error (02/09/93, WB, $H = 30$) | 24 | | Figure 9: Station 25 to Station 24 Subsection | 25 | | Figure 10: Corridor Travel Time Profiles $(02/09/93, WB, H = 30)$ | 27 | | Figure 11: Corridor Travel Time Errors (02/09/93, WB, $H = 30$) | 28 | | Figure 12: Corridor Travel Time Sensitivity to Actual Speeds $(02/09/93, WB, H = 30)$ | 29 | | Figure 13: Normal Probability Plots of RRSE and ln(RRSE) for Case (a) Data | 29 | | Figure 14: Average RRSE (%) for Single Variable Prediction Cases | 37 | | Figure 15: Normal Probability Plots of RRSE and ln(RRSE) for Case (a) Data | 40 | | Figure 16: Occupancy Profiles for Station 23 (02/09/93, WB, $H = 30$) | 46 | | Figure 17: Volume Profiles for Station 23 (02/09/93, WB, $H = 30$) | 47 | | Figure 18: Flow Chart for Multivariable Prediction Case (b) | 52 | | Figure 19: Flow Chart for Multivariable Prediction Case (c) | 53 | | Figure 20: Flow Chart for Multivariable Prediction Case (d) | 55 | | Figure 21: Flow Chart for Multivariable Prediction Case (e) | 57 | | Figure 22: Flow Chart for Multivariable Prediction Case (f) | 58 | | Figure 23: Flow Chart for Multivariable Prediction Case (g) | 60 | | Figure 24: Flow Chart for Multivariable Prediction Case (h) | 62 | | Figure 25: Flow Chart for Multivariable Prediction Case (i) | 64 | | Figure 26: Flow Chart for Multivariable Prediction Case (j) | 66 | | Figure 27: Flow Chart for Multivariable Prediction Case (k) | 68 | | Figure 28: Estimate Test Results for Multivariable Prediction Schemes | 74 | | Figure 29: A snapshot of the online incident detection and traffic prediction main module | 77 | | Figure 30: A snapshot of the traffic prediction model setup dialog | 77 | | Figure 31: A snapshot of the setup dialog with a selected set of parameters | 81 | | Figure 32: A snapshot of the traffic prediction model output | 83 | | Figure 33: A snapshot of the traffic prediction plot for station 502 in the eastbound direction | 84 | | Figure 34: A snapshot of the traffic prediction plot for station 508 in the westbound direction | 85 | | Figure 35: A snapshot of the predicted travel times between all stations of I-4 in both directions | 86 | |--|----| | Figure 36: A snapshot of the travel distances between all stations on I-4 in both directions | 87 | | Figure 37: A snapshot of the predicted travel delays between stations on I-4 | 88 | | Figure 38: Speed Comparison (Observed vs. Predicted) | 94 | | Figure 39: Relative Prediction Error | 95 | | Figure 40: Traffic Direction Error (Eastbound vs. Westbound) | 95 | | Figure 41: Traffic Prediction Error (Morning vs. Afternoon) | 96 | | Figure 42: Traffic Prediction Error (Congested vs. Uncongested) | 96 | | Figure 43: Traffic Prediction Error (Afternoon vs. Morning) | 97 | # LIST OF TABLES | Table 1: Loop Detector Stations on I-4 Central Corridor | 7 | |---|----| | Table 2: Decay Factors for Smoothing Input Data | 32 | | Table 3: Calibrated Model Cases for Single Variable Prediction | 33 | | Table 4: RRSE (%) for Single Variable Prediction Cases | 36 | | Table 5: Determination of Single Variable Prediction Calibrated Case | 39 | | Table 6: Weekday Prediction Performance Using the Estimate Test | 43 | | Table 7: RRSE (%) for Corridor Parameters | 48 | | Table 8: Corridor Travel Time Prediction Schemes | 50 | | Table 9: RRSE (%) for Multivariable Prediction Cases | 71 | | Table 10: ANOVA and Estimate Tests for Multivariable Prediction Schemes | 72 | | Table 11: Traffic Prediction Error (Relative) vs. Prediction Period and Traffic Direction | 91 | | Table 12: Traffic Prediction Error (Relative) vs. Prediction Step | 91 | | Table 13: Traffic Prediction Error (Relative) vs. Rolling Step | 92 | | Table 14: Traffic Prediction Error (Relative) vs. Rolling Horizon | 92 | | Table 15: Traffic Prediction Error (Relative) in the Afternoon Peak | 93 | | Table 16: Traffic Prediction Error (Relative) in the Morning Peak | 93 | | Table 17: Traffic Prediction Error (Relative) vs. Off Peak Period | 94 | #### 1 INTRODUCTION The objectives of this research project are twofold: First, to improve the short-term traffic prediction model and conduct sensitivity analysis to investigate the effect of various factors on the prediction accuracy; and second, to develop a neural network model (Fuzzy ART) for the automated detection of incidents on I-4. The tasks accomplished in each part are listed below: #### Volume I: Short-term traffic prediction on I-4 - Use Different decay factors such as half normal and exponential function to smooth detector data and improve on the performance of the existing off-line model. - 2. Use additional traffic variable, e.g., occupancy, in addition to speed, to see if the accuracy of the existing prediction model will be improved. - 3. Test the off-line prediction model using more incident-free days (recurring congestion) to examine the reliability of the prediction model and, most importantly, to avoid overestimation of traffic speed - 4. Implement the on-line real time traffic prediction model. - 5. Evaluate the performance of the on-line prediction model #### Volume II: Incident detection on I-4 Filter all the loop detector data and the incident database collected on the central corridor of I-4 in 1993 and 1994. The filtering mechanism should be suitable for on-line implementation. - Collect a new set of incident and loop detector data on I-4 via the dial-up connection between UCF and FMC. The new data will also be subject to filtering. - 3. Develop software to process the data and train the proposed ANN models. The programming effort will be conducted in MS Visual Basic 6.0. The development process involves debugging and testing the software. - 4. Split the data set into two subsets: one for training and the other for testing. - 5. Train the proposed ANN models using the training data subset. - 6. Evaluate the performance of the trained models using incident detection performance measures. - 7. Test the proposed models off-line using the testing data subset. - 8. Conduct the on-line testing of the new trained
models by incorporating a new module into the existing on-line module. #### 2 SHORT TERM TRAFFIC PREDICTION #### 2.1 INTRODUCTION The propagation of traffic congestion on the transportation infrastructure of our society has become a major concern for motorists and transportation officials. Travel time is an indirect measure of the travel cost and is the most perceived by travelers. The user of a transportation facility will measure the cost of the congestion they encounter primarily by the additional travel time required to traverse from their origin to their destination. Congestion occurs on a network when the demand on the facility exceeds the capacity of the network to process vehicles. The U.S. Department of Transportation (1998) has quantified the annual cost of congestion to our nation to be over \$48 billion in lost productivity, and this cost will continue to grow. Information and communication technologies, as well as advances in computers, electronics, and modeling are used in ITS to better manage and improve how transportation providers offers services to the public. The intelligent infrastructure contains the program area of Advanced Traffic Management and Information Systems (ATMIS). ATMIS are based on modern information technology to collect, process, and disseminate real time traffic information to travelers. The principle objective of ATMIS is to improve traffic flows and safety. By providing information to motorists, ATMIS are expected to influence traveler's choices of trip departure time, trip route, and possibly mode. Thus, by implementing ATMIS efficiently, it is expected that recurrent and incident congestion will be spread over time and space. One of the key elements for an effective on-line ATMIS is the ability to predict traffic congestion with reasonable accuracy. Kaysi et al. (1993) and Ben-Akiva et al. (1991) argued that traffic routing strategies under recurring and non-recurring congestion should be based on forecasting of future traffic conditions rather than historical and/or current traffic conditions. The rationale behind using predictive information in traffic diversion is that drivers' travel decisions are affected by future traffic conditions expected to be in effect when they reach downstream sections of the highway network on their way to their destinations. It will be most effective, flexible, and useful if travelers learn about projected travel times before they start their trips (i.e., while they are still at their trip origins). Such information could be made available via the World Wide Web (WWW), Highway Advisory Radio (HAR), cable television stations, telephone services, and other forms of marketable media. In addition, travel time forecasts could be made available while motorists are en-route from their origins to their destinations. This could be accomplished through Changeable Message Signs (CMS), HAR, cellular phone services, onboard vehicle information systems, and car PCs. Currently, traffic operators lack a tool that can utilize the information received from loop detector stations to forecast traffic conditions in short time horizons. For instance, the operator would have the ability to use predicted speed, occupancy, and volume data for the next five, ten, or fifteen minutes to influence their management strategies. Since the loop detector stations are closely spaced, point estimates of these parameters can be used to forecast travel times for origin-destination pairs along the network. This information could then be disseminated through various types of media to those travelers who are both on the network and plan to use the network. In order to build forecasts of traffic parameters, it is necessary to have a model that can process past values of the parameters and then dynamically respond to changing conditions on the network. One methodology that meets these criteria is the non-linear time series approach. A time series is composed of a time line of values that are spaced at equal intervals known as time steps. For example, if an operator had access to the speed values from a loop detector station for every minute, then this data would be a speed time series with a one-minute time step. The non-linear aspect to this methodology is rooted in the application of a non-linear transformation to the time series data. This type of transformation is applied to find trends within the time series. Once the trend has been established for the time series, then a forecast can be made about future time steps. The non-linear time series approach has been shown to be useful for predicting traffic volumes by Vojak (1994). This methodology was applied previously in the off-line traffic prediction model that was developed in the context of a previous research project for the FDOT. In this project, additional factors are investigated to improve the performance of the model such as decay factors and the inclusion of additional traffic parameters such as occupancy and volume. In addition, the model is implemented in real time and the results are presented in this report. #### 2.2 DATA COLLECTION PROCESS The network studied is an 18 km (11.2 mile) freeway section known as the I-4 Central Corridor, in Orlando, Florida. The data is collected from double inductance loops on this freeway section which extends from Maitland Blvd. in east Orlando to John Young Parkway in the west side of the corridor. There are 25 loop detector stations numbered in a descending order in the westbound direction. Station 10 is an exception in that it is a communications hub without any loop detectors present. The loop detectors have a resolution of 30 seconds and are spaced approximately every 0.8 km (0.5 miles). Table 1 elucidates the exact spacing between the loop detector stations, as well as a description of the location of each station. Station 10 is not displayed in the list since no loop detectors are present at its location. Hence, distances along this subsection are taken from Station 9 to Station 11. Note that the naming convention used by the Florida Department of Transportation (FDOT) differs at Stations 23 through 25. FDOT uses the delineation of 23A for Station 23, 23B for Station 24, and 24 for Station 25. The FDOT naming convention for these three stations is not adopted since it is confusing to recognize Station 24 as the last loop detector station in the eastbound direction when there are 25 stations along the I-4 Central Corridor. Hence, all subsequent discussion will describe the loop detector stations as beginning with Station 25 and ending with Station 1 in the westbound direction. Table 1: Loop Detector Stations on I-4 Central Corridor | | | MILE | STATION | | DISTANCE | |-----------------------|-----------------------|--------|------------|-------|----------| | STATION | LOCATION | MARKER | SUBSECTION | (km) | (miles) | | 1 | John Young Pkwy | 13.675 | 2-1 | 0.792 | 0.492 | | 2 | E of John Young Pkwy | 14.167 | 3-2 | 0.855 | 0.531 | | 3 | Rio Grande Ave | 14.698 | 4-3 | 0.383 | 0.238 | | 4 | Orange Blossom Trail | 14.936 | 5-4 | 1.056 | 0.656 | | 5 | Michigan St | 15.592 | 6-5 | 0.724 | 0.450 | | 6 | Kaley Ave | 16.042 | 7-6 | 0.824 | 0.512 | | 7 | Gore Ave | 16.554 | 8-7 | 0.814 | 0.506 | | 8 | East-West Expy | 17.060 | 9-8 | 0.578 | 0.359 | | 9 | Church St | 17.419 | 11-9 | 0.890 | 0.553 | | 11 | Robinson St | 17.972 | 12-11 | 0.766 | 0.476 | | 12 | SR 50 | 18.448 | 13-12 | 0.853 | 0.530 | | 13 | Ivanhoe Blvd | 18.978 | 14-13 | 0.763 | 0.474 | | 14 | Princeton St | 19.452 | 15-14 | 0.792 | 0.492 | | 15 | Winter Park St | 19.944 | 16-15 | 0.798 | 0.496 | | 16 | Par Ave | 20.440 | 17-16 | 0.927 | 0.576 | | 17 | Minnesota Ave | 21.016 | 18-17 | 0.652 | 0.405 | | 18 | SR 426 | 21.421 | 19-18 | 0.731 | 0.454 | | 19 | E of SR 426 | 21.875 | 20-19 | 0.809 | 0.503 | | 20 | Lee Rd | 22.378 | 21-20 | 0.624 | 0.388 | | 21 | E of Lee Rd | 22.766 | 22-21 | 0.731 | 0.454 | | 22 | Kennedy Blvd | 23.220 | 23-22 | 0.855 | 0.531 | | $23(23A)^{\ddagger}$ | Maitland Blvd EB Ramp | 23.751 | 24-23 | 0.731 | 0.454 | | 24 (23B) [‡] | E of Maitland Blvd | 24.205 | 25-24 | 0.835 | 0.519 | | 25 (24) [‡] | Wymore Rd | 24.724 | | | | [‡] Station Number Used by FDOT Inductance loop data is processed at the I-4 Freeway Management Center (FMC), which also supports closed circuit TV cameras (CCTV) and a state-of-the-art surveillance system. In addition, there are several CMS in each direction of I-4 within the Central Corridor. Predicted travel times can be posted on the CMS along the I-4 Central Corridor to help drivers make their en-route switching decisions. A detailed map of the study section is displayed in Figure 1. Figure 1: CMS on I-4 Central Corridor Speed, volume, and occupancy data are available using the Loop Output and Verification Algorithm Testing System (LOVATS[©]) database developed by the University of Central Florida. This database contains traffic data (speed, volume, and occupancy) during incident free days and contains traffic and incident data during incident days for a total period of 15 months; see Al-Deek et al. (1996, 1995b). The study period of interest is the westbound morning peak period. This peak period begins at 6:00 am and concludes at 10:00 am. Throughout the morning peak period, the traffic composition is predominated by commuters and motorists on business related trips. These drivers are familiar with the network, which qualifies them as excellent candidates for route guidance and information dissemination. Figure 2: Typical Loop Detector Station Data collection mandates an understanding of how the loop detectors measure each traffic parameter. Figure 2 displays the configuration of a typical loop detector station in one direction of travel. The I-4 Central Corridor is composed of three lanes of traffic in each direction. At each detector station on the mainline, there are two 6' x 6' loops embedded in the pavement per lane connected to a controller located in a cabinet
adjacent to the roadside. Hence, there are six inductance loops per station in each direction. In order to directly measure the speed of a vehicle in one lane, two loops are required. Occupancy and volume measures are accomplished with a single loop. Therefore, for a single time slice of data, a loop detector station will report three speeds, six volumes, and six values for the time lane occupancy. Loop detector data from twenty incident free morning peak periods in the westbound direction is extracted from the LOVATS[©] database for this study. Speed, occupancy, and volume data are reported with a 30-second resolution. This data is used in the development and testing of the prediction schemes. #### 2.3 DATA FILTERING Prior to the application of prediction models, the loop detector data must be filtered. The travel time prediction models will use a single traffic parameter per time slice at each station. Hence, the three speeds produced at a loop detector station must be reduced to a single speed value. In addition, the volumes and occupancies reported by the loop detector station must be reduced to a single input to the prediction model per time slice. All three parameters will report false values when the loop detector or the communications infrastructure between the loops and the FMC is not functioning. If there is an error in the data, it is identified by a -9xx value, -xx value, or zero. The procedures used to filter each parameter are summarized in the following sections. ## 2.3.1 Filtering Speeds Each loop detector station on the I-4 Central Corridor provides three speed measures per time slice (one speed measure for each lane). A simple set of rules is used to filter out this data, given by the following: - 1. If all three speeds are positive numbers, then average the three speed values to obtain a single speed value for the station. - 2. If two of the speed values are positive numbers, then average the two positive speed values to obtain a single speed value for the station. - 3. If one of the speed values is a positive number, then take the single positive speed value as the speed value for the entire station. A speed value from one loop detector is a valid estimation of the speed for all three lanes during recurrent congestion since all vehicles are constrained by the capacity limits of the corridor. Hence, vehicles will be moving at approximately the same speed regardless of their lane. 4. If none of the speeds are positive numbers, then the station is down. If this station is not at the beginning or end of the study section, then take the average of the upstream and downstream station speeds for that time slice as the speed value for the station that is down. If the opposite is true, then use the speed value at the upstream station if the last station is down, and use the downstream station if the first loop detector station is down. #### 2.3.2 Filtering Occupancies Each loop detector station on the I-4 Central Corridor provides six occupancy measures per time slice (two occupancy measures for each lane). Again, a simple set of rules is used to filter out this data, given by the following: - 1. If all occupancies are positive numbers, then average the six occupancy values to obtain a single occupancy value for the station. - 2. If one or more of the occupancy values are positive numbers, then average the positive occupancy values to obtain a single occupancy value for the station. Note that this rule will allow the use of a single loop detector to report occupancy values for the entire station. Using one loop detector to report occupancy is a valid estimation of the occupancy for all three lanes during recurrent congestion since all vehicles are constrained by the capacity limits of the corridor. Hence, vehicles will be covering the loop detectors approximately the same percentage of time regardless of their lane. - 3. If none of the occupancy values are positive numbers, then the station is down. If this station is not at the beginning or end of the study section, then take the average of the upstream and downstream station occupancies for that time slice as the occupancy value for the station that is down. If the opposite is true, then use the occupancy value at the upstream station if the last station is down, and use the downstream station if the first loop detector station is down. ### 2.3.3 Filtering Volumes Each loop detector station on the I-4 Central Corridor provides six volume measures per time slice (two volume measures for each lane). More conditions exist with filtering volume data. For instance, the operator will be interested in the volume counts for all three lanes as an aggregate measure; averaging across lanes is not a correct procedure with volume data. Filtering volume data is broken down into two major procedures. First, the data from the two loop detectors in each lane must be reduced to a single value for the lane. Secondly, the volumes reported for each lane are summed to produce the total volume for the station. More constraints exist with the replacement of erroneous volume data with values from adjacent detectors. These constraints, and the rules used to filter the volume data are given as follows: - 1. If the two detectors in a lane report positive volume values, then average these values to report a volume for that lane. If the values reported by the other detectors meet this rule or the constraints that follow, then sum the average volumes reported by each lane to obtain the total volume for the station. - 2. If the only one detector in a lane reports a positive volume value, then use the working detector value as the volume for that lane. If the values reported by the other detectors meet this rule or the constraints that follow, then sum the average volumes reported by each lane to obtain the total volume for the station. - 3. If both detectors in a lane are down (i.e. volume \leq 0), then use the average of the volumes for the other two lanes as the volume for that lane. If the values reported by the other detectors meet this rule or the constraints that follow, then sum the average volumes reported by each lane to obtain the total volume for the station. - 4. If three or more detectors are down, then the entire station is considered to be down. This rule recognizes that lane volumes cannot be reasonably approximated if too much data is missing from a station. If this station is not at the beginning or end of the study section, then take the average of the upstream and downstream station volumes for that time slice as the volume value for the station that is down. If the opposite is true, then use the volume value at the upstream station if the last station is down, and use the downstream station if the first loop detector station is down. #### 2.4 ADDITIONAL TESTING OF THE MODEL The purpose of this task is to test the prediction model off-line using additional incident-free days under recurrent congestion. The previous study, which was completed for the FDOT, used only 5 incident free days to develop and test the prediction model. In this project, we extended the number of days for testing purpose to a total of 20 days. All the results shown here are based on data collected from the selected 20 incident free days. ### 2.4.1 Single Variable Prediction Model This section describes the development and testing of the single variable prediction model using speed only. The peak period under study is the westbound morning peak period (6:00 am to 10:00 am), in which the traffic composition is predominated by commuters and motorists on business. A 5-minute prediction interval is implemented to enable short-term forecasts of speeds across the westbound direction of the I-4 Central Corridor. Hence, the predictions are updated every five minutes. These conditions are well suited to the goal of predicting recurrent congestion on a short-term time horizon in real time. We first discuss speed prediction performance at discrete loop detector stations, which forms the backbone of travel time prediction. Subsequently, the discussion shifts to the topic of speed prediction across the entire 18.0-km (11.2-mile) study section. This will set the stage for travel time prediction for the I-4 Central Corridor. The travel time prediction model is calibrated through the application of decay factors to smooth the input speed data, as well as setting up a threshold on the minimum speed predictions. The combinations of refinements that produce the best prediction performance are elucidated through rigorous statistical testing, and this case is presented as the final calibrated single variable prediction model. # 2.4.2 Speed Prediction at Discrete Stations Speed predictions at discrete loop detector stations represent the fundamental level of corridor travel time prediction. A single loop detector station contributes data that is used to monitor approximately 0.8 km (0.5 miles) of the freeway corridor. It is important to note that the loop detector station provides a point estimate within that 0.8 km (0.5 miles) of space that is being monitored. Therefore, the information provided by a loop detector station is a spatial approximation of the freeway conditions. This limitation of the intelligent architecture introduces error into predictions of traffic parameters prior to the application of any prediction model. For single variable prediction, the first question to answer is how many past values in the time series (H) should be used in the prediction model? This question is answered by considering the relevance of a history of speeds to the forecasted speed. The value of H will influence the conditional probabilities used to select the predicted α value. Recall that the predicted α value is used to find the predicted speed. Only recent past data is necessary in order to perform a prediction using non-linear time series. If H is too large, then the prediction model will slowly
respond to changing traffic conditions because too much weight is being placed on the early history of speeds in the time series. At the same time, an H value that is too small will prompt the prediction scheme to overreact to the fluctuations within the traffic stream. Preliminary testing has shown that H = 30 (2 hr 30 min) past α values provide a suitable population of α values to generate predictions. The behavior of the speed prediction model at a discrete loop detector station is characterized in Figure 3. These speed profiles are associated with station 23 in the westbound direction of the I-4 Central Corridor during the morning peak period. The predicted speed profile is generated using H = 30 past α values. This loop detector station becomes congested when the speed falls below 35 mph. Note that the predicted speed profile matches very closely with the actual speed profile during the non-congested time slices prior to 7:00 am. The close match results from small fluctuations in the speed values during the prior time slices. At approximately 7:00 am, a sharp drop in speed occurs that marks the beginning of the congestion period. It is evident that the prediction profile is lagging behind the actual speed profile. This lag is attributed to the fact that the prediction scheme is still placing enough weight on the earlier time slices to reduce the effect of the rapid drop in speed. The prediction profile then self-corrects during the congested period. Towards the end of the congestion period (approximately 9:00 am), the actual speeds increase rapidly as the level of service on the system improves. Once again, the prediction profile lags behind the actual speed profile by under predicting the true speed. The under predictions stem from the influence of the history of congested time slices. Note at the end of the study period that the prediction profile does not begin to follow the actual speed profile until the last three time slices. The model requires several uniform time slices of non-congested speeds to stabilize due to the fluctuations experienced at the end of the congestion period. # STA23 ACTUAL SPEED STA23 PREDICTED SPEED 70 60 50 SPEED (mph) 40 30 20 10 0 6:00 AM 7:00 AM 8:00 AM 9:00 AM 10:00 AM Figure 3: Speed Profiles for Station 23 (02/09/93, WB, H = 30) Many insights are gained with statistical analysis of the prediction results through box plots. Figure 4 is a box plot analysis performed on two sets of three contiguous stations along the I-4 Central Corridor for predictions on speed data collected on 02/09/93. Stations 1-3 are downstream of the bottleneck, so these detectors do not experience congestion characterized by speeds less than 35 mph. The bottleneck for incident free days is located at station 18, hence stations 18-20 exhibit congested conditions. The solid dividers at the center of each box represent the median of the data. Note from Figure 4 that the median error in prediction is approximately zero for each station. The boxes represent 50% of the data points captured, and Figure 4 reveals that the boxes are all condensed. So, the plurality of the instantaneous errors is small. Figure 4 demonstrates that the errors are symmetric, evidenced by the nearly equidistant tails on the box plots. Therefore, the non-linear time series operation proves to be unbiased. A final note regarding Figure 4 is that the lines outside of the tailed boxes are outliers, or at least three standard deviations away from the median. The sensitivity of the single variable prediction model to abrupt changes in input data is manifested in Figure 5 where the actual speed (input data) is plotted against the instantaneous percent error for the speed predictions at station 23 on 2/9/93. The largest speed prediction errors occur when the actual speed changes significantly. These sudden drops or increases occur at approximately 7:00 am and 9:00 am. Bounded by these times are congested traffic conditions exhibited by the actual speed falling below 35 mph. During the congested time slices found between the boundaries, there is less variation in actual speed. As a result, the errors in speed predictions are considerably smaller around 8:00 am. Hence, the model performs worst at the temporal boundaries to congestion, while it performs qualitatively well during the congested time slices of the peak period. Similar results are found on other stations tested. Figure 4: Box Plot Analysis of Speed Prediction Errors Figure 5: Sensitivity of Speed Prediction Errors to Actual Speeds at Station 23 ### 2.4.3 Speed Prediction across the Study Section The next stage of complexity in prediction modeling is to consider the entire system of loop detectors along the study section. This is initiated by examining the speeds that are predicted at each loop detector station for the entire study period. Therefore, a spatial dimension has been added to the temporal analysis. Predictions over space are far more interesting than individual point estimates. Route guidance and trip planning decisions are made using spatial considerations. For instance, the driver will consider the performance of competing networks between the origin and destination of travel, and select the network with the least resistance, i.e. congestion. The performance of a network is not measured by a point estimate. It is measured across the network, or spatially. The intelligent infrastructure of loop detectors will act as the spatial approximation for the I-4 network. The approximation comes from the use of a collection of point estimates as a seamless monitoring system. Speed predictions are generated for twenty incident free days across the westbound direction of the I-4 Central Corridor for the morning peak period (6:00 am to 10:00 am) every five minutes using 30 past α values. Two performance measures are examined for predictions with spatial and temporal dimensions. The average predicted spatial speed is determined for each time slice. The average spatial speed for a time slice is obtained by averaging the speeds predicted for stations 1-25 at each time slice. For example, the average spatial speed for 6:00 am would be the average of all speeds that are predicted at each loop detector station at 6:00 am. Therefore, the average spatial speed can be described as the corridor speed. In addition, the average temporal speed is determined for each station. The average temporal speed is measured as the average of all speeds predicted for a station during the morning peak period. So, the average temporal speed for station 25 would be the average of all speeds predicted for the loop detectors at station 25 from 6:00 am to 10:00 am. Building on earlier findings of the algorithm's affinity for symmetry, the hypothesis that the errors in speed predictions would cancel out each other temporally and spatially is tested. In order to access the corridor performance of speed predictions, a comparison of actual and predicted corridor speeds is necessary. Figure 6 juxtaposes the actual and predicted corridor speed profiles for the westbound morning peak period on 02/09/93, a typical day. The most striking characteristic of the plot is the likeness of the corridor speed profiles. The predicted corridor speed remains in close proximity to the actual profile throughout the study period. Note that the largest deviations can be found near the temporal congestion boundaries at approximately 7:00 am and 9:00 am. Given the results of Figure 6, a negligible error would be expected in the corridor speed predictions. #### → ACTUAL CORRIDOR SPEED (mph) Figure 6: Actual and Predicted Corridor Speeds (02/09/93, WB, H = 30) In order to quantify and visually depict the corridor speed errors, Figure 7 is constructed below. This plot details the average spatial error for speed predictions on a typical day (02/09/93) that is tested. Note that all spatial speed errors are within $\pm 10\%$, and 96% of all time slices contained less than 5% error. Hence, the hypothesis that the corridor speed errors cancel spatially is confirmed. The implication is that if you are attempting to predict a corridor speed, then the error in that prediction would be negligible using this prediction model. These results are very encouraging for the application of the prediction model as a spatial analysis tool. # Figure 7 Corridor Speed Error (02/09/93, WB, H = 30) The average temporal errors in speed predictions for the westbound morning peak direction on 02/09/93 are plotted in Figure 8. The impetus behind this investigation is to examine the performance of speed predictions over time. From this figure, all 25 loop detector stations report temporal speed errors that are less than 10%. The temporal errors with the greatest magnitude occur between stations 25 and 22. These stations are at the beginning of the study section, and experience heavy congestion relative to the other stations in the corridor. Larger temporal errors are expected at these stations since they experience more fluctuations in speed with the onset and relief of congestion. With the results displayed in Figure 8, it can be concluded that the prediction errors cancel temporally along the time slices during the morning peak period (6:00 am to 10:00 am). Figure 8 Temporal Speed Error (02/09/93, WB, H = 30) The implication of the temporal errors negating each other over time is that it is desirable to predict a parameter over a study period with multiple time slices. In other words, a prediction horizon composed of several time steps produces favorable results. ## 2.4.4 Travel Time Prediction across the Study Section The parameter of interest in this investigation is the travel time across the I-4 Central Corridor. This is the spatial parameter that will be used by motorists to make route choice decisions. In addition, predicted travel times are the most intelligent forecasts available for route guidance media such as CMS, HAR,
car PCs, and onboard information systems. While the motorist can garner information from a corridor speed prediction, the travel time forecast is far more useful because it allows the user to translate the information directly into their trip schedules. The travel time predictions are derived directly from the speed predictions. A subsection is defined by looking at two consecutive loop detector stations that provide point speed estimates. Figure 9 displays the first subsection in the westbound direction of the I-4 Central Corridor, bounded by stations 25 and 24. Figure 9: Station 25 to Station 24 Subsection Given that the loop detectors provide point estimates of speeds on freeway segments, it is reasonable to assume that the speed changes linearly between two stations. As such, travel time predictions are derived from the speed predictions using the following methodology: the travel time between two consecutive stations is the average of the travel times calculated from speeds at these two consecutive stations. For example, the following formula is used to calculate the travel times between stations 25 and 24. $$TT_{STA 25-STA 24} = \frac{1}{2} \left(\frac{DISTANCE_{STA 25-STA 24}}{SPEED_{STA 25}} + \frac{DISTANCE_{STA 25-STA 24}}{SPEED_{STA 24}} \right)$$ [1] Given equation 15, travel times can be predicted for any pair of loop detector stations. The loop detector stations along the I-4 Central Corridor are located near the exits to arterials in the adjacent grid network. Thus, origin-destination travel time pairs can be forecasted for any of the entry and exit ramp combinations. Note that if all of the subsection travel times are summed, then the travel time for the entire corridor is found. Equation 16 summarizes this operation. $$TT_{STA25-STA1} = \sum_{i=1}^{24} \left(TT_{STA(i+1)-STA(i)} \right)$$ [2] The corridor travel time is used as the predicted traffic parameter of interest throughout the remainder of this analysis. As before, corridor profiles for a typical day reveal the behavior of the single variable non-linear prediction model. The corridor profiles for the actual corridor travel time and the predicted corridor travel time are described in Figure 10. The plot clearly shows that the predicted travel times closely follow the propagation of the actual travel times over the entire morning peak period. For the non-congested time slices prior to 7:00 am and following 9:00 am, the predictions match precisely. Throughout the congested region, the travel time predictions oscillate closely around the actual corridor travel time values. - → ACTUAL CORRIDOR TRAVEL TIME (min) - → PREDICTED CORRIDOR TRAVEL TIME (min) Figure 10: Corridor Travel Time Profiles (02/09/93, WB, H = 30) As in the case for speed predictions, the condition that the spatial errors in travel time cancel is tested. Figure 11 shows that 98% of all predictions of corridor travel times fell within 10% of the actual travel times. Also note the dashed curve on the plot, which represents the average corridor travel time error for the morning peak period. In other words, if all of the corridor travel time errors for the peak period are examined, then this quantity is the average of them. From the plot, the value of the average corridor travel time error is 1.3%. Since this value is very close to zero, the travel time predictions are unbiased. So, the model tended not to consistently over or under-predict the corridor travel times. This demonstrates that the model remained unbiased in the conversion from point speed estimates to spatial travel time forecasts. #### ── CORRIDOR TRAVEL TIME ERROR #### - - AVERAGE MORNING PEAK ERROR = 1.3% Figure 11: Corridor Travel Time Errors (02/09/93, WB, H = 30) In addition, the travel time errors with the most magnitude occur at the temporal boundaries of congestion. This trend, which is also found in speed errors at discrete stations, is displayed in Figure 12. Here, the actual corridor speed is superimposed over the corridor travel time errors. Note that the largest corridor travel time prediction errors correspond to where the rate change in corridor speed has the greatest magnitude. These changes in corridor speed occur at the temporal congestion boundaries, or the times when congestion sets in and when congestion is relieved. In order to improve the single variable prediction model, it is desirable to find ways to reduce this sensitivity. Figure 12: Corridor Travel Time Sensitivity to Actual Speeds (02/09/93, WB, H = 30) Figure 13: Normal Probability Plots of RRSE and ln(RRSE) for Case (a) Data # 2.4.5 *Summary* In this section, we explained the development and testing procedures used in the single variable prediction model. An examination of predicted speeds at discrete loop detector stations revealed that errors in speed predictions were unbiased, and that the model is most sensitive at the temporal congestion boundaries. Examination of corridor speeds demonstrated that the errors in the predictions cancelled over space and time. Corridor travel time predictions using the single variable prediction model closely followed the trend of actual corridor travel times throughout the study period. The single variable prediction model was calibrated through the application of two refinements: a threshold on the minimum predicted speed, and smoothing the 30-second input data with decay factors from statistical distributions. With the aid of the testing procedures in SAS®, a clear winner was selected among the combination of refinements. The combination of a 10 mph threshold and uniform smoothing of the input data produced the best performance. ## 2.5 EFFECT OF DECAY FACTORS The objective of this task is to explore the effect of applying different decay factors on the performance of the previously developed prediction model. The main purpose of this task is to calibrate the prediction model by adjusting the factors that are likely to affect its performance. Given the promising results attained thus far, the development of a calibrated model for single variable prediction is warranted. Two classes of refinements are tested in this discourse. The first calibration technique attempts to remove noise elements from the raw 30-second input data through the use of decay factors. Applying a threshold on the minimum speed predictions permitted composes the second class of refinements. With extensive testing of these calibration techniques, a final calibrated model is presented for corridor travel time prediction using a single variable in the nonlinear time series prediction methodology. ## 2.5.1 Smoothing Input Data The loop detector stations along the I-4 Central Corridor have a resolution of 30 seconds. Hence, they provide speed values at 30-second intervals. All of the prediction schemes utilize 5-minute prediction horizons since there is a little practical value in a 30-second prediction. If raw 5-minute speed values are obtained through the averaging of ten 30-second speed values, then noisy data is generated. Noisy data produces fluctuating trends that are difficult to predict. As a result, smoothing the input data with decay factors is tested. The smoothing takes place by replacing each 30-second speed value with a weighted 30-second speed value. The weights, or decay factors, are determined from three statistical distributions: a uniform distribution, an exponential distribution, and a half-normal distribution. The uniform distribution places equal weight on each of the 10 speed values used to calculate the weighted 30-second speed values. By contrast, the exponential and half-normal distributions place more emphasis on the more recent 30-second speed values. Table 2 displays the decay factors that are used to produce the weighted 30-second data. These decay factors are used in conjunction with equation 1 to produce the weighted speed values. If t is the current time slice and the weighted speed is generated from i+1 30-second speed values, then the decay factor for each 30-second speed is δ_i . $$s'(t) = \sum_{i=0}^{9} \delta_i \cdot s(t-i)$$ [3] Table 2: Decay Factors for Smoothing Input Data | | | Decay Factors | | |---|---------|---------------|-------------| | i | Uniform | Exponential | Half-Normal | | 0 | 0.1 | 0.27276 | 0.26041 | | 1 | 0.1 | 0.20207 | 0.22752 | | 2 | 0.1 | 0.14969 | 0.18168 | | 3 | 0.1 | 0.11090 | 0.13259 | | 4 | 0.1 | 0.08215 | 0.08843 | | 5 | 0.1 | 0.06086 | 0.05391 | | 6 | 0.1 | 0.04509 | 0.03003 | | 7 | 0.1 | 0.03340 | 0.01529 | | 8 | 0.1 | 0.02474 | 0.00712 | | 9 | 0.1 | 0.01833 | 0.00303 | These decay factors are moving weights; they are applied to each 30-second time slice in the time series. Therefore, all 30-second speed data will be replaced by a 30-second speed value weighted with one of the above distributions. The 5-minute speeds used in the prediction schemes are determined by taking an average of 10 weighted 30-second speed points. ## 2.5.2 Thresholds The second refinement to test is setting an appropriate threshold for the minimum predicted speed. The non-linear time series model utilizing the local Hölder exponent, α , has the mathematical capability to produce speeds less than 5 mph. However, a five-minute average speed less than 5 mph is unreasonable on incident free days on the I-4 Central Corridor. For instance, in the 02/09/93 LOVATS[©] database, the lowest actual speed in a five-minute time slice is 8 mph. As a result, two thresholds for the minimum predicted speed are tested: a 5-mph threshold, and a 10-mph threshold. The minimum threshold speed calibration is applied in the following manner: any predicted speed less than the threshold speed is replaced with the average of the predicted speeds at the upstream and downstream stations during the same time slice. If the loop detector station is located at the endpoints of the study section, then any predicted speeds less than the threshold speed are replaced with the predicted speed at the
downstream or upstream station for the beginning and end points of the study section respectively. Note that this methodology preserves the on-line characteristics of the prediction approach since only data from the current time slice is used to supplant violations of the threshold rule. #### 2.5.3 Calibrated Model The calibrated model is determined from the six possible combinations of smoothing methods and thresholds. These combinations are elucidated in Table 3. Table 3: Calibrated Model Cases for Single Variable Prediction | _ | S | moothing Meth | od | |-----------|----------|---------------|-------------| | Threshold | Uniform | Exponential | Half-Normal | | 10-mph | case (a) | case (b) | case (c) | | 5-mph | case (d) | case (e) | case (f) | For simplicity of identification, these cases are given the letter designations of case "a" through case "f." In order to compare these cases, a statistical yardstick for time series analysis is needed. An appropriate measure is the Root Relative Square Error (RRSE). This measure is typically used in time series analysis. It has the property of penalizing large prediction errors; thereby providing an accurate assessment of the model's performance, see Harvey (1992). The RRSE has the following form: $$RRSE = \frac{\sqrt{\sum_{t=1}^{48} (\hat{x}_t - x_t)^2}}{\sqrt{\sum_{t=1}^{48} (x_t)^2}}$$ [4] Where \hat{x}_t is the predicted parameter at time slice t, and x_t is the actual value of the parameter at time slice t. There are forty-eight (48) 5-minute time slices in the four-hour peak period tested, so the terms are summed over 48 elements. The RRSE calculations for the corridor travel times corresponding to each case are presented in Table 4. The test days are arranged by weekday, and the average and standard deviation are presented for each case over the twenty days tested. When the cases are compared via the average RRSE for each case, several trends are noted. First of all, the cases with the 10 mph threshold (cases (a) through (c)) have smaller average RRSE values than those cases with the 5 mph threshold (cases (d) through (f)). When cases (a) through (c) are compared, case (b) has the smallest corridor travel time RRSE for five of the twenty days tested: 01/22/93, 09/03/93, 10/07/93, 01/27/93, and 03/23/94. Case (c) has the smallest corridor travel time RRSE on one day (08/09/93). For the remaining 14 days, case (a) has the smallest corridor travel time RRSE. In Figure 14, the average corridor travel time RRSE values for the six cases are plotted. Once again, it is readily seen that case (a), which is calibrated with uniform smoothing and a 10 mph threshold, has the smallest average RRSE. Table 4: RRSE (%) for Single Variable Prediction Cases | | | | | CA | CASES | | | |-----------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|-----------------| | | | (a) | (p) | (c) | (p) | (e) | (f) | | | | Uniform | Exponential | Half-Normal | Uniform | Exponential | Half-Normal | | | | Smoothing and | Smoothing and | Smoothing and | Smoothing and 8 | Smoothing and 8 | Smoothing and 8 | | | | 16 kph (10 mph) | 16 kph (10 mph) | 16 kph (10 mph) | kph (5 mph) | kph (5 mph) | kph (5 mph) | | TEST DAY | EST DAY WEEKDAY | Threshold | Threshold | Threshold | Threshold | Threshold | Threshold | | 01/22/93 | Friday | 5.439 | 4.889 | 5.040 | 6.019 | 6.048 | 7.403 | | 09/03/93 | Friday | 3.427 | 3.183 | 3.651 | 3.427 | 3.482 | 3.651 | | 10/01/93 | Friday | 4.115 | 4.607 | 4.906 | 5.373 | 7.845 | 7.390 | | 11/12/93 | Friday | 4.589 | 6889 | 6.773 | 10.061 | 10.725 | 9.506 | | 01/25/93 | Monday | 4.204 | 5.325 | 4.870 | 7.059 | 6.356 | 5.925 | | 08/09/93 | Monday | 6.138 | 6.183 | 3.951 | 6.391 | 10.399 | 7.269 | | 08/16/93 | Monday | 3.944 | 5.259 | 3.951 | 6.399 | 6.718 | 7.269 | | 09/13/93 | Monday | 8.000 | 9.389 | 9.630 | 10.000 | 12.489 | 12.649 | | 01/21/93 | Thursday | 5.806 | 7.424 | 6.927 | 8.010 | 9.257 | 8.977 | | 02/04/93 | Thursday | 5.915 | 7.122 | 6.354 | 8.125 | 8.456 | 9.387 | | 10/07/93 | Thursday | 6.578 | 6.183 | 7.398 | 9.280 | 10.399 | 10.620 | | 04/14/94 | Thursday | 5.068 | 6.113 | 6.661 | 6.188 | 8.880 | 10.096 | | 01/19/93 | Tuesday | 5.416 | 6.032 | 898.9 | 8.566 | 7.928 | 8.270 | | 02/09/93 | Tuesday | 4.454 | 5.198 | 5.597 | 6.816 | 7.503 | 7.863 | | 08/03/93 | Tuesday | 4.358 | 4.828 | 4.513 | 6.162 | 5.837 | 7.449 | | 10/05/93 | Tuesday | 4.972 | 5.487 | 6.392 | 6.548 | 8.365 | 9.325 | | 01/27/93 | Wednesday | 5.943 | 4.570 | 4.871 | 8.845 | 8.179 | 8.538 | | 02/03/93 | Wednesday | 6.552 | 8.975 | 8.574 | 14.487 | 16.549 | 16.835 | | 08/04/93 | Wednesday | 7.349 | 7.654 | 7.352 | 14.854 | 13.295 | 13.767 | | 03/23/94 | Wednesday | 12.154 | 10.077 | 10.457 | 13.192 | 10.220 | 11.252 | | AVERAGE | | 5.721 | 6.269 | 6.237 | 8.290 | 8.946 | 9.172 | | STD. DEV. | | 1.921 | 1.760 | 1.867 | 3.019 | 2.933 | 2.901 | | | | | | | | | | ## □ AVERAGE RRSE (%) Figure 14: Average RRSE (%) for Single Variable Prediction Cases In order to determine a winner among the six cases, a comprehensive statistical analysis is performed using the SAS® software. The details of the three statistical procedures used to determine the winning case are presented in Table 5. The first step in the determination of the winner is the ANOVA procedure that is performed using PROC GLM in SAS®. PROC GLM is a procedure that analyzes General Linear Models such as regression, analysis of variance (ANOVA), analysis of covariance, multivariate analysis of variance, and partial correlation, see *SAS/STAT User's Guide* (1990). ANOVA techniques are generally used for data following a normal distribution. However, the RRSE measure follows a chi-square distribution. In order to normalize the RRSE data, a transformation must be applied. The appropriate transformation for this data is to take the natural log of the response variable, or RRSE. This transformation tends to normalize the data since it "pulls" the observations in the tail of the distribution back toward the mean, see Mendenhall and Sincich (1992). Figure 15 contrasts the normal probability plot of the RRSE data for case (a) with the normal probability plot of the ln(RRSE) data for case (a). A clear curvilinear trend is shown in the first plot in the figure in which the raw RRSE data is used. However, the trend becomes linear after the application of the transformation to the RRSE data in the adjacent plot. In a normal probability plot, a linear trend is indicative of normality of the data set. Table 5: Determination of Single Variable Prediction Calibrated Case | | | S | Step 1: SAS ANOVA | VA | | | |---------------------|--------|---------------|--|-------------|-------------------------|---| | Source | DF | Type I SS | Mean Square | F Value | Pr > F | SIGNIFICANT @ α =.05 | | THRE | _ | 3.8433 | 3.8433 | 53.46 | 0.0001 | YES | | METHOD | 7 | 0.2456 | 0.1228 | 1.71 | 0.1870 | ON | | THRE*METHOD | 7 | 0.0079 | 0.0040 | 90.0 | 0.9463 | ON | | DOW | 4 | 4.4280 | 1.1070 | 15.4 | 0.0001 | YES | | THRE*DOW | 4 | 0.1094 | 0.0273 | 0.38 | 0.8221 | ON | | METHOD*DOW | ∞ | 0.2597 | 0.0325 | 0.45 | 0.8865 | ON | | THRE*METHOD*DOW | 8 | 0.0211 | 0.0026 | 0.04 | 1.0000 | NO | | | Step 2 | : Adjusted Al | Step 2: Adjusted ANOVA (Combine Experimental Error) | e Experimen | ıtal Error) | | | Source | DF | Type I SS | Mean Square | F Value | Fcrit @ α =.0; | Fcrit @ α =.05 SIGNIFICANT @ α =.05 | | THRE | _ | 3.8433 | 3.8433 | 196.9986 | 4.35 | YES | | METHOD | 2 | 0.2456 | 0.1228 | 6.2953 | 3.49 | YES | | THRE*METHOD | 2 | 0.0079 | 0.0040 | 0.2037 | 3.49 | ON | | DOW | 4 | 4.4280 | 1.1070 | 56.7415 | 2.87 | YES | | THRE*DOW+METHOD*DOW | | | | | | | | +THRE*METHOD*DOW | 20 | 0.3902 | 0.0195 | | | | | i | ı | ; | : | ļ | ļ | | | Step 3: Contras | t Test | (Contrast Un | Step 3: Contrast Test (Contrast Uniform with Average of Exponential and Half-Normal) | age of Expo | nential and Halt | -Normal) | | Contrast | DF | Contrast SS | DF Contrast SS Mean Square | F Value | Fcrit @ $\alpha = .0$. | Fcrit @ α =.05 SIGNIFICANT @ α =.05 | YES 4.35 12.4932 0.2437 0.2437 uniform v.s. others Figure 15: Normal Probability Plots of RRSE and ln(RRSE) for Case (a) Data In step one of Table 5, ANOVA is performed on the ln(RRSE) data for all of the single variable prediction cases using SAS[®]. Three classes are included in the model: (1) THRE: the threshold on predictions; (2) METHOD: the smoothing method applied to the input data; and (3) DOW: the day of the week of the peak period tested. THRE has two levels (5 mph and 10 mph), METHOD has three levels (Uniform, Exponential, and Half-Normal), and DOW has five levels (Monday, Tuesday, Wednesday, Thursday, Friday). The interaction terms between the classes are separated in the model. Note that the only two significant variables in the model are THRE and DOW. Since threshold is significant, it is concluded that there is a significant difference between the 5 mph and 10 mph threshold. Thus, the winning threshold is the 10 mph threshold. DOW is also significant in step one, leading to the conclusion that a difference exists in prediction performance for the different weekdays. DOW is an uncontrollable factor in the model. Hence, it contributes to the experimental error in the design. As a result, all of the interaction terms that involve DOW are included in one experimental error term in the adjusted ANOVA found in step 2 of Table 5. METHOD is a significant factor in this model since its F-value exceeds the critical F value for a design with a 0.05 level of significance, 2 degrees of freedom in the numerator of the F statistic, and 20 degrees of freedom in the denominator of the F statistic. As a result, it can be concluded that there is a difference in the performance of the prediction model due
to the smoothing method selected. The final step in the selection of the calibrated model is the contrast procedure elucidated in step 3 of Table 5. The CONTRAST statement of SAS® provides a mechanism for obtaining custom hypothesis tests, see SAS/STAT User's Guide (1990). In the hypothesis test of step 3, ln(RRSE) for the uniform smoothing method is contrasted with the average of the ln(RRSE) for the exponential and half-normal smoothing methods. The average of these latter measures is used in the test because it is assumed that the uniform smoothing method differs qualitatively the same as the other smoothing methods. As seen in Table 5, the F value for the uniform smoothing method exceeded the critical F value for a design with a 0.05 level of significance, 1 degree of freedom in the numerator of the F statistic, and 20 degrees of freedom in the denominator of the F statistic. The 20 degrees of freedom are associated with the experimental error calculated in step 2 of Table 5. As a result, a statistically significant difference is detected between the uniform smoothing method and the average of the other smoothing methods. Given the results of the statistical tests discussed above, the calibrated single variable prediction model is case (a), which utilizes a 10 mph threshold and uniform smoothing of the input data. Recall from the analysis of Table 5 that a difference in prediction performance was detected for the different weekdays. Now that a calibrated single variable prediction case has been selected, an estimate test will be performed on the case (a) data to ascertain patterns in prediction performance. The ESTIMATE statement in SAS® is used to estimate linear functions of the parameters by multiplying the class variable by an estimate vector, see SAS/STAT User's Guide (1990). In essence, estimates are the averages of the differences of the ln(RRSE) between the pairs, or a pairwise t-test. Table 6 details the steps in the estimate test. Step 1 consists of an ANOVA test on a model where the day of the week (DOW) is the only parameter in the ln(RRSE) model. This test affirms that the weekday is significant to the model. The estimate calculations follow in step 2 of Table 6 to determine if differences exist between the boundary days of the week (Monday and Friday) and the middle weekdays (Tuesday, Wednesday, Thursday) as well as all of the unique combinations of weekday pairs. Only three significant cases are detected: Monday vs. Wednesday (estimate = -0.36301), Tuesday vs. Wednesday (estimate = -0.47380), and Wednesday vs. Friday (estimate = 0.57266). In all of these cases, the estimate reveals that prediction performance on Wednesdays is below that of Monday, Tuesday, and Friday. Hence, Wednesdays provide the most difficult day to predict corridor travel times using the calibrated single variable prediction model. This occurs because there is more noise in the actual speed data reported by the loop detector stations. The noise is attributed to the absence of a well-defined congestion region spanning several time slices. In other words, traffic loads are such that they exceed the capacity of the roadway for a short duration, causing sharp changes in the speed profiles. Table 6: Weekday Prediction Performance Using the Estimate Test | | | | Step 1: | Step 1: SAS ANOVA | | | |----------------------------|---------------|-----------------------|-------------|---|------------------|---------------------| | Dependent Variable: LGRRSE | riable: LGRRS |)E | | | | | | Source | DF | Type I SS | Mean Square | F Value | Pr > F | SIGNIFICANT @ α=.05 | | DOW | 4 | 0.76799845 | 0.19199961 | 3.54 | 0.0317 | YES | | | | | Step 2: E | Step 2: ESTIMATE Test | | | | Parameter | Estimate | T for H0: Parameter=0 | $\Pr > T $ | Std Error of Estimate SIGNIFICANT @ α =.05 | SNIFICANT @ α=.(| 05 | | MF v.s. TWR | -0.2173027 | -2.04 | 0.0588 | 0.1627606 | ON | | | M v.s. F | 0.20964774 | 1.27 | 0.2223 | 0.16464216 | ON | | | M v.s. T | 0.11079422 | 19.0 | 0.5112 | 0.16464216 | ON | | | M v.s. W | -0.3630087 | -2.2 | 0.0435 | 0.16464216 | YES | | | M v.s. R | -0.085222 | -0.52 | 0.6123 | 0.16464216 | ON | | | T v.s. W | -0.4738029 | -2.88 | 0.0115 | 0.16464216 | YES | | | T v.s. R | -0.1960162 | -1.19 | 0.2523 | 0.16464216 | ON | | | T v.s. F | 0.09885352 | 9.0 | 0.5572 | 0.16464216 | ON | | | W v.s. R | 0.27778665 | 1.69 | 0.1122 | 0.16464216 | ON | | | W v.s. F | 0.57265639 | 3.48 | 0.0034 | 0.16464216 | YES | | | R v.s. F | 0.29486974 | 1.79 | 0.0935 | 0.16464216 | ON | | #### 2.6 EFFECT OF ADDITIONAL TRAFFIC VARIABLES This task investigates the effect of using additional traffic variables such as lane occupancy in addition to speed to improve the performance of the prediction model. The loop detector stations on the I-4 Central Corridor provide the parameters of speed, time lane occupancy, and volume. Hence, the operator has three sources of information to judge prevailing traffic conditions. The relevance of these parameters to traffic prediction is tested. The first testing procedure involves the application of the non-linear time series model to the occupancy and volume time series independently, and comparison of prediction performance with the speed time series. The findings of this testing endeavor are then applied so that multivariable prediction schemes can be defined. These prediction schemes are divided into two classes to be defined later: the POST class and the PRE class. Finally, the prediction performances of the POST and PRE class schemes are compared against the performance of the calibrated single variable prediction model developed earlier. All comparisons are based upon the corridor travel time during the morning peak period of the westbound direction of the I-4 Central Corridor. In this section we will illustrate how the other traffic parameters can be incorporated into the traffic prediction models. Different schemes have been also suggested for testing the model's performance and are shown in this section. ## 2.6.1 Prediction of Lane Occupancy and Traffic Volume Before multivariable prediction schemes can be developed, it is necessary to examine the prediction performance of the occupancy and volume time series. In other words, occupancy predictions are generated from occupancy data and volume predictions are generated from volume data. Recall that speed prediction performance was found to be sensitive to the magnitude of the fluctuations in the input data. If occupancy and volume data experience less fluctuation, then the prediction performance of these parameters will be more precise than speed predictions. In addition, the volume and occupancy data could be used to detect changes in traffic conditions since they would not experience the same degree of lagging found in speed predictions. This information could then be used to modify the speed predictions. On the other hand, prediction performance will suffer if there is more variation in these parameters; they will lag to an even greater extent in detecting changes in traffic conditions. In this case, multivariable prediction schemes would involve some combination of the time series data to produce a new time series with meaningful characteristics. Figure 16 displays the actual and predicted occupancy profiles for station 23 on 02/09/93 in the westbound direction of the I-4 Central Corridor during the morning peak period. The occupancy data is smoothed with the uniform decay factors discussed before. The non-congested time slices (before 7:00 am and after 9:00 am) show that the predicted profile is oscillating around the actual profile with relative accuracy. During the congested period, however, the occupancy predictions never stabilize or track well with the actual profile. The large amplitudes in the predicted occupancy profile evidence this. These results are not encouraging for the use of occupancy data as a flag for changing traffic conditions. The volume profiles for station 23 on 02/09/93 are displayed in Figure 17. The volume data is also smoothed with the uniform decay factors discussed before. The data points in the actual volume time series represent 5-minute averages of the uniformly smoothed 30-second volume data. It is important to note that this volume is for all three lanes on the mainline. The trends in the volume profiles are considerably different from those seen in the speed and occupancy profiles. The congestion region is not located as easily in this display. Also, the predicted volume profile is oscillating around the actual profile with relatively large amplitudes. This pattern is not indicative of a regime that can be used to flag changing traffic conditions for travel time prediction. Table 7 quantifies the RRSE calculated for the parameters. The prediction performance of corridor speeds, occupancies, and volumes are compared for twenty incident free morning periods for the westbound direction of the I-4 Central Corridor. Figure 16: Occupancy Profiles for Station 23 (02/09/93, WB, H = 30) - --- ACTUAL VOLUME (veh/30 sec) - → PREDICTED VOLUME (veh/30 sec) Figure 17: Volume Profiles for Station 23 (02/09/93, WB, H = 30) Table 7: RRSE (%) for Corridor Parameters | | | Corridor | Corridor | Corridor | |-----------|-----------|----------|-------------|----------| | TEST DAY | WEEKDAY | Speeds | Occupancies | Volumes | | 01/22/93 | Friday | 1.550 | 6.006 | 5.316 | | 09/03/93 | Friday | 1.259 | 5.792 | 6.852 | | 10/01/93 | Friday | 1.625 | 5.983 | 6.909 | | 11/12/93 | Friday | 1.926 | 6.180 | 5.715 | | 01/25/93 | Monday | 1.510 | 4.597 | 5.645 | | 08/09/93 | Monday | 1.860 | 4.821 | 4.928 | | 08/16/93 | Monday | 1.808 | 5.908 | 6.447 | | 09/13/93 | Monday | 2.434 | 7.847 | 5.594 | | 01/21/93 | Thursday | 2.340 | 5.845 | 5.683 | | 02/04/93 | Thursday | 1.259 | 5.821 | 5.863 | | 10/07/93 | Thursday | 1.770 | 5.654 | 6.177 | | 04/14/94 | Thursday | 1.511 | 5.717 | 5.649 | |
01/19/93 | Tuesday | 1.610 | 5.792 | 6.164 | | 02/09/93 | Tuesday | 1.632 | 6.307 | 5.236 | | 08/03/93 | Tuesday | 1.602 | 5.279 | 6.539 | | 10/05/93 | Tuesday | 1.337 | 6.002 | 6.230 | | 01/27/93 | Wednesday | 1.919 | 5.906 | 5.035 | | 02/03/93 | Wednesday | 2.495 | 5.142 | 6.855 | | 08/04/93 | Wednesday | 2.481 | 5.403 | 6.214 | | 03/23/94 | Wednesday | 2.586 | 5.727 | 6.659 | | AVERAGE | | 1.826 | 5.786 | 5.986 | | STD. DEV. | | 0.426 | 0.650 | 0.612 | The summary statistics at the bottom of the table reveal that the corridor occupancy and corridor volumes have poorer prediction performance and more variation than corridor speed predictions. As a result, occupancy and volume time series cannot be used as a reliable flag for changing traffic conditions. Multivariable prediction schemes, therefore, should seek to find a logical combination of the time series parameters. ## 2.6.2 Multivariable Prediction Schemes The results shown above limit the schemes available for multivariable prediction. However, the information provided by occupancy and volume time series can be combined through traffic flow fundamental relationships to produce additional speed time series. The relationship between speed, time lane occupancy, and volume is derived below. $$\overline{v} = \overline{l} \cdot \left(\frac{\overline{q}}{\overline{r}}\right)$$ [5] Where \overline{v} = The average speed \bar{l} = The average vehicle length \overline{q} = The average flow rate \bar{r} = The time lane occupancy The speed time series derived with the above equation can be used independently to generate speed predictions, or be combined with the predictions from the speeds provided by loop detectors. While there is a plethora of possible prediction schemes that can be generated in this manner, the most relevant schemes are presented in Table 8. Note that the case label (a) is reserved for the calibrated single variable model developed earlier. This case will serve as the base case which all of the other cases will be compared against. The case names differentiate the prediction schemes. The multivariable prediction schemes belong to one of two classes: POST or PRE. The POST and PRE classes refer to whether equation 3 is used after or before the prediction methodology outline is applied. The POST class refers to those schemes where the predictions of occupancy and volume are combined using equation 3. In other words, occupancy and volume values are predicted first, and then they are substituted into equation 3. By contrast, the PRE class includes those schemes where the occupancy and volume data are substituted into equation 3 to form a new speed time series, and that new speed time series is predicted. The details of each prediction scheme are presented below. Table 8: Corridor Travel Time Prediction Schemes | | | | Number of | |-------|--------------------------|----------|-----------| | Label | Case Name | Class | Variables | | (a) | Calibrated | Single | 1 | | | | Variable | | | (b) | SOV POST | POST | 2 | | (c) | SPDHATAVG SOV
POST | POST | 3 | | (d) | SPDHAT MOD A
SOV POST | POST | 2 | | (e) | SPDHAT MOD B
SOV POST | POST | 3 | | (f) | SOV PRE | PRE | 2 | | (g) | SOV PRE SPD | PRE | 3 | | (h) | SPDHATAVG SOV
PRE | PRE | 3 | | (i) | SPDHATAVG SOV
PRE SPD | PRE | 3 | | (j) | SPDHAT MOD A
SOV PRE | PRE | 3 | | (k) | SPDHAT MOD B
SOV PRE | PRE | 3 | #### 2.6.2.1 Case (b): SOV POST The steps involved in the SOV POST prediction scheme are summarized as follows: - 1. Predict the volume and occupancy at each station using the prediction methodology outlined before. - 2. Calculate the derived predicted speed (sov_post_{n+1}) using equation 3. $$sov_post_{n+1} = 15.1515 \left(\frac{q_{n+1}}{r_{n+1}} \right)$$ [6] The conversion factor of 15.1515 accounts for an assumed average vehicle length (\bar{l}) of 20 feet. Hence, the conversion factor for equation 3 is 0.757576. This conversion factor is derived as follows: $$\overline{v}[mph] = 0.757576(\overline{l}[ft]) \cdot \frac{q \left[\frac{\text{veh} - 3 \text{ lanes}}{0.5 \text{ min}} \right]}{r[\%]}$$ where, $$0.757576 = \left(\frac{1 \text{ mile}}{5280 \text{ ft}} \right) \left(\frac{1 \text{ station}}{3 \text{ lanes}} \right) \left(\frac{60 \text{ min}}{1 \text{ hr}} \right) \left(2 \cdot \frac{0.5 \text{ min}}{\text{min}} \right) (100)$$ 3. Calculate the predicted corridor travel time using the derived speeds at each station. Two variables (volume and occupancy) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (b) prediction scheme is displayed in Figure 18. Figure 18: Flow Chart for Multivariable Prediction Case (b) ## 2.6.2.2 Case (c): SPDHATAVG SOV POST The steps involved in the SPDHATAVG SOV POST prediction scheme are summarized as follows: - Predict the speed, volume, and occupancy at each station using the prediction methodology outlined before. - 2. Calculate the derived predicted speed (sov_post_{n+1}) using equation 3. - 3. Average the derived speed from step 2 with the predicted speed from the speed time series to obtain *spdhatavg_sov_post*, as indicated below: $$spdhatavg_sov_post = \frac{S_{n+1} + sov_post_{n+1}}{2}$$ [8] # 4. Calculate the predicted corridor travel time using the average speeds from step 3. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (c) prediction scheme is displayed in Figure 19. Figure 19: Flow Chart for Multivariable Prediction Case (c) #### 2.6.2.3 Case (d): SPDHAT MOD A SOV POST The steps involved in the SPDHAT MOD A SOV POST prediction scheme are summarized as follows: - 1. Predict the volume and occupancy at each station using the prediction methodology outlined before. - 2. Calculate $\alpha(mod_post)$ as the ratio of the predicted α for volume to the predicted α for occupancy. $$\alpha(mod_post) = \frac{\alpha(volume)}{\alpha(occupancy)}$$ [9] 3. Calculate the predicted speed ($spdhat_mod_a_post_{n+1}$) using $\alpha(mod_post)$, actual volumes, and actual occupancies as follows: $$spdhat _mod _a _post_{n+1} = 15.1515 \left(\frac{q_n}{r_n}\right) \cdot \left(3^{\alpha(mod _post)_n} - 1\right) - 15.1515 \left(\frac{q_{n-1}}{r_{n-1}}\right)$$ [10] Figure 20: Flow Chart for Multivariable Prediction Case (d) 4. Calculate the predicted corridor travel time using the predicted speeds found in step 3. Two variables (volume and occupancy) are used to derive the corridor travel time. The flow chart for the Case (d) prediction scheme is displayed in Figure 20. ## 2.6.2.4 Case (e): SPDHAT MOD B SOV POST The steps involved in the SPDHAT MOD B SOV POST prediction scheme are summarized as follows: - 1. Predict the volume and occupancy at each station using the prediction methodology outlined before. - 2. Calculate $\alpha(mod_post)$ as the ratio of the predicted α for volume to the predicted α for occupancy, see equation 7 above. - 3. Calculate the predicted speed ($spdhat_mod_b_post_{n+1}$) using $\alpha(mod_post)$ and the actual speeds as follows: $$spdhat _mod _b _post_{n+1} = S_n \cdot (3^{\alpha(mod _post)_n} - 1) - S_{n-1}$$ [11] 4. Calculate the predicted corridor travel time using the predicted speeds found in step 3. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (e) prediction scheme is displayed in Figure 21. Figure 21: Flow Chart for Multivariable Prediction Case (e) # 2.6.2.5 <u>Case (f): SOV PRE</u> The steps involved in the SOV PRE prediction scheme are summarized as follows: 1. Calculate the derived speed using equation 1. Figure 22: Flow Chart for Multivariable Prediction Case (f) 2. Predict the derived speed (sov_pre) at each station using the prediction methodology outlined before. The α values used in these predictions are given the name $\alpha(sov_pre)$ to distinguish them from the α values associated with the speeds from the loop detectors. The following relation describes the procedure: $$sov_pre_{n+1} = sov_pre_n \cdot \left(3^{\alpha(sov_pre)_n} - 1\right) - sov_pre_{n-1}$$ [12] 3. Calculate the predicted corridor travel time using the predicted derived speeds (*sov_pre*) at each station. Two variables (volume and occupancy) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (f) prediction scheme is displayed in Figure 22. ## 2.6.2.6 <u>Case (g): SOV PRE SPD</u> The steps involved in the SOV PRE SPD prediction scheme are summarized as follows: - 1. Calculate the derived speed using equation 3. - 2. Calculate the predicted speed (sov_pre_spd) using the predicted α for the derived speed time series ($\alpha(sov_pre)$), and the actual speeds as follows: $$sov_pre_spd_{n+1} = S_n \cdot (3^{\alpha(sov_pre)_n} - 1) - S_{n-1}$$ [13] 3. Calculate the predicted corridor travel time using the predicted derived speeds at each station. Figure 23: Flow Chart for Multivariable Prediction Case (g) Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (g) prediction scheme is displayed in Figure 23. ## 2.6.2.7 Case (h): SPDHATAVG SOV PRE The steps involved in the SPDHATAVG SOV PRE prediction scheme are summarized as follows: - 1. Calculate the derived speed using equation 3. - 2. Predict the derived speed (sov_pre) at each station using the prediction methodology outlined before. Theα values used in these predictions are given the name $\alpha(sov_pre)$ to distinguish them from the α values associated with the speeds from the loop detectors. 3. Average the derived speed from step 2 with the predicted speed from the speed time series to obtain *spdhatavg_sov_pre*. Equation 12 describes the operation: $$spdhatavg_sov_pre = \frac{S_{n+1} + sov_pre_{n+1}}{2}$$ [14] 4.
Calculate the predicted corridor travel time using the predicted derived speeds (*spdhatavg_sov_pre*) at each station. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (h) prediction scheme is displayed in Figure 24. Figure 24: Flow Chart for Multivariable Prediction Case (h) ### 2.6.2.8 Case (i): SPDHATAVG SOV PRE SPD The steps involved in the SPDHATAVG SOV PRE SPD prediction scheme are summarized as follows: - 1. Calculate the derived speed using equation 3. - 2. Calculate the predicted speed (sov_pre_spd) using the predicted α for the derived speed time series ($\alpha(sov_pre)$), and the actual speeds. 3. Average the derived speed from step 2 (sov_pre_spd) with the predicted speed from the speed time series to obtain spdhatavg_sov_pre_spd. Equation 13 describes the operation: $$spdhatavg_sov_pre_spd = \frac{S_{n+1} + sov_pre_spd_{n+1}}{2}$$ [15] 4. Calculate the predicted corridor travel time using the predicted derived speeds (*spdhatavg_sov_pre_spd*) at each station. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (i) prediction scheme is displayed in Figure 25. Figure 25: Flow Chart for Multivariable Prediction Case (i) ## 2.6.2.9 Case (j): SPDHAT MOD A SOV PRE The steps involved in the SPDHAT MOD A SOV PRE prediction scheme are summarized as follows: 1. Calculate the derived speed using equation 3. 2. Calculate $\alpha(mod_pre)$ as the average of the α from the loop detector speed time series and the α for the derived speeds ($\alpha(sov_pre)$). $$\alpha(mod_pre) = \frac{\alpha(speed) + \alpha(sov_pre)}{2}$$ [16] 3. Calculate the predicted speed ($spdhat_mod_a_pre_{n+1}$) using α (mod_pre), and the derived speeds (sov_pre) from step 1 as follows: $$spdhat _mod _a _pre_{n+1} = sov _pre_n \cdot (3^{\alpha(mod _pre)_n} - 1) - sov _pre_{n-1}$$ [17] 4. Calculate the predicted corridor travel time using the predicted speeds found in step 3. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (j) prediction scheme is displayed in Figure 11. Figure 26: Flow Chart for Multivariable Prediction Case (j) ### 2.6.2.10 Case (k): SPDHAT MOD B SOV PRE The steps involved in the SPDHAT MOD B SOV PRE prediction scheme are summarized as follows: - 1. Calculate the derived speed using equation 3. - 2. Calculate $\alpha(mod_pre)$ as the average of the α from the loop detector speed time series and the α for the derived speeds $\alpha(sov_pre)$ as in equation 14. 3. Calculate the predicted speed ($spdhat_mod_b_{n+1}$) using α (mod_pre), and the actual speeds (S) from the loop detectors: $$spdhat _mod _b_{n+1} _pre = S_n \cdot (3^{\alpha(mod _pre)_n} - 1) - S_{n-1}$$ [18] 4. Calculate the predicted corridor travel time using the predicted speeds found in step 3. Three variables (volume, occupancy, and speed) are used in this prediction scheme to derive the corridor travel time. The flow chart for the Case (k) prediction scheme is displayed in Figure 27. Figure 27: Flow Chart for Multivariable Prediction Case (k) # 2.6.3 Multivariable Prediction Performance The RRSE statistic is used to compare the corridor travel time prediction performance. The ten multivariable prediction schemes are compared against the calibrated single variable prediction model, case (a). The RRSE statistics corresponding to each of the corridor travel time prediction cases for twenty incident-free morning peak periods are given in Table 9. The test days are grouped by weekday, and summary statistics are provided for each case. For each day tested, there is a shaded value. This value is the case with the smallest RRSE for the test day. Note that the single variable prediction model described by case (a) has the smallest RRSE on 12 of the 20 days tested. Among the multivariable cases, no case has more than three days of superior prediction performance. Also note the average summary statistic provided for each case in the second to last row of the table. Case (a) produced the smallest average RRSE for the twenty incident free days. Table 10 summarizes the testing procedures performed using SAS® on the multivariable prediction schemes. A significant ANOVA model with two factors (scheme and weekday) is constructed in Step 1. Estimates of the average difference between cases are found in Step 2. The t-tests shown in Step 2 are pair-wise t-tests on the estimates. Note that only the comparisons which yield a p-value smaller that 0.05 indicate a significant difference. In total, there are 55 possible pair-wise comparisons. The estimate test combinations found in Table 10 are also displayed in Figure 28 in a combination chart for facile observation. Rows indicate the first case in the comparison, and columns indicate the second case such that the estimate tests are read "case(row) vs. case(column)". The shaded cells represent null (e.g. case (a) vs. case (a)) or duplicate comparisons. YES or NO indicate whether or not the estimate is significant at a 0.05 level of confidence. The value of the estimate is appended to the significance of each comparison. Recall from Table 9 that case (a) has the smallest average RRSE over the twenty days tested. Case (a) is the base case to compare the multivariable prediction performance for predicting corridor travel times. Hence, the first row in Figure 28 is the most important. All other rows in the table consist of inclusive comparisons among multivariable prediction strategies. Note first that all of the estimate values in the first row are negative values. Hence, the case (a) RRSE values are smaller in magnitude than the multivariable prediction schemes. Also note that all but two of the estimate tests in the first row are significant. The two tests that are not statistically different from the calibrated single variable prediction model are case (i) and case (k). Both of these belong to the PRE class of predictions, so these schemes use a predicted derived speed time series. It is not surprising that these schemes are performing very closely to the single variable case since these strategies are designed so that the volume and occupancy data contribute marginally to the speed predictions. Therefore, more emphasis is placed on the speed time series in these strategies than the volume and occupancy time series. While these two cases are not found to be significantly different from the single variable prediction case, they are also not performing better than the calibrated single variable model. The inclusion of multiple variables in a prediction strategy adds to the complexity and computational demands of the model. Given this and the results attained, the calibrated single variable prediction model is recommended over the multivariable strategies. Table 9: RRSE (%) for Multivariable Prediction Cases | | | | | | | | CASES | | | | | | |--------------|-------|----------|--------|---------|--------|--------|---------|---------|---------|---------|---------|---------| | | . ! | (a) | (b) | (c) | (p) | (e) | (f) | (g) | (h) | (i) | (j) | (k) | | | | | | | SPDHAT | SPDHAT | | | | | | | | | | | | SPDHAT | MOD A | MOD B | | | SPDHAT | SPDHAT | SPDHAT | SPDHAT | | | WEEK | Single | SOV | AVG SOV | SOV | SOV | | SOV PRE | AVG SOV | AVG SOV | MOD A | MOD B | | TEST DAY DAY | DAY | Variable | POST | POST | POST | POST | SOV PRE | SPD | PRE | PRE SPD | SOV PRE | SOV PRE | | 01/22/93 | Fri. | 5.434 | 7.739 | 6.266 | 9.715 | 6.423 | 9.563 | 5.776 | 6.130 | 5.598 | 9.785 | 5.575 | | 09/03/93 | Fri. | 3.427 | 31.797 | 9.633 | 36.182 | 6.757 | 35.921 | 6.509 | 898.6 | 3.840 | 35.179 | 3.933 | | 10/01/93 | Fri. | 4.113 | 8.375 | 6.315 | 9.329 | 7.010 | 8.003 | 7.643 | 5.598 | 5.318 | 7.284 | 5.319 | | 11/12/93 | Fri. | 4.586 | 8.011 | 5.662 | 9.208 | 6.622 | 10.595 | 6.533 | 6.710 | 5.213 | 10.000 | 5.263 | | 01/25/93 | Mon. | 4.204 | 6.607 | 4.570 | 5.870 | 6.460 | 7.750 | 6.237 | 5.291 | 5.038 | 7.218 | 5.040 | | 08/09/93 | Mon. | 6.138 | 8.349 | 6.224 | 9.070 | 8.585 | 9.353 | 5.909 | 5.431 | 6.110 | 9.198 | 6.125 | | 08/16/93 | Mon. | 3.944 | 9.500 | 5.793 | 8.171 | 5.414 | 9.198 | 5.408 | 4.702 | 4.260 | 8.919 | 4.278 | | 09/13/93 | Mon. | 7.133 | 8.870 | 6.293 | 8.819 | 8.176 | 10.776 | 890.6 | 7.424 | 7.669 | 998.6 | 7.705 | | 01/21/93 | Thur. | 5.807 | 8.888 | 6.835 | 11.831 | 8.802 | 10.399 | 6.380 | 7.068 | 5.926 | 10.477 | 5.938 | | 02/04/93 | Thur. | 3.427 | 16.781 | 5.582 | 20.717 | 7.598 | 19.529 | 6.431 | 7.411 | 4.070 | 19.136 | 4.028 | | 10/07/93 | Thur. | 6.577 | 11.956 | 8.063 | 12.934 | 7.884 | 11.592 | 6.272 | 7.138 | 6.441 | 11.441 | 6.456 | | 04/14/94 | Thur. | 5.084 | 7.766 | 6.390 | 10.228 | 9.273 | 8.548 | 7.218 | 5.776 | 4.390 | 8.337 | 4.457 | | 01/19/93 | Tues. | 5.416 | 9.122 | 5.522 | 695.6 | 8.436 | 10.691 | 6.669 | 6.733 | 6.805 | 9.420 | 808.9 | | 02/09/93 | Tues. | 4.454 | 8.193 | 6.812 | 8.678 | 5.711 | 9.449 | 5.826 | 5.079 | 5.610 | 9.235 | 4.483 | | 08/03/93 | Tues. | 4.364 | 6.728 | 4.181 | 8.831 | 6.974 | 9.268 | 4.978 | 4.778 | 4.460 | 8.936 | 4.475 | | 10/05/93 | Tues. | 4.972 | 8.500 | 6.977 | 9.624 | 5.861 | 9.537 | 7.797 | 6.170 | 6.081 | 10.172 | 6.104 | | 01/27/93 | Wed. | 5.943 | 10.663 | 7.120 | 9.148 | 7.326 | 7.690 | 5.848 | 4.802 | 5.655 | 7.385 | 5.668 | | 02/03/93 | Wed. | 6.552 | 10.686 | 8.106 | 14.001 | 8.963 | 13.502 | 8.605 | 9.749 | 7.720 | 12.662 | 7.715 | | 08/04/93 | Wed. | 7.349 | 7.456 | 7.208 | 9.711 | 8.566 | 10.877 | 9.240 | 7.062 | 7.920 | 9.438 | 7.963 | | 03/23/94 | Wed. | 12.154 | 16.815 | 14.403 | 17.301 | 14.895 | 14.489 | 12.710 | 12.323 | 12.109 | 14.970 | 12.128 | | AVERAGE | | 5.554 | 10.640 | 868.9 | 11.947 | 7.787 | 11.837 | 7.069 | 6.762 | 6.012 | 11.453 | 5.973 | | STD. DEV. | | 1.941 | 5.718 | 2.150 |
6.625 | 2.028 | 6.289 | 1.774 | 1.954 | 1.870 | 6.234 | 1.899 | | | | | | | | | | | | | | | Table 10: ANOVA and Estimate Tests for Multivariable Prediction Schemes | Table 10: | Table 10: ANOVA and Estimate Tests for Multivariable Prediction Schemes | | | | | | | | | |----------------------|---|-------------|----------------|-----------------------|-------------|------------------------|--|--|--| | | | | Step 1: SAS Al | NOVA | | | | | | | Dependent Variable: | LGRRSE | | | | | | | | | | Source | DF | Type I SS | Mean Square | F Value | Pr > F | SIGNIFICANT
@ α=.05 | | | | | SCHEME | 10 | 15.3634351 | 1.53634351 | 18.01 | 0.0001 | YES | | | | | DOW | 4 | 3.17583827 | 0.79395957 | 9.31 | 0.0001 | YES | | | | | SCHEME*DOW | 40 | 2.40227992 | 0.060057 | 0.70 | 0.9037 | NO | | | | | | | c | tep 2: ESTIMA | TE Toot | | | | | | | | | T for H0: | tep 2. ESTIMA | | SIGNIFICANT | | | | | | Parameter | Estimate | Parameter=0 | Pr > T | Std Error of Estimate | @ α=.05 | | | | | | | | | | | | | | | | | case(a) v.s. case(b) | -0.61276 | -6.63 | 0.0001 | 0.09236616 | YES | | | | | | case(a) v.s. case(c) | -0.22697 | -2.46 | 0.015 | 0.09236616 | YES | | | | | | case(a) v.s. case(d) | -0.72145 | -7.81 | 0.0001 | 0.09236616 | YES | | | | | | case(a) v.s. case(e) | -0.35818 | -3.88 | 0.0002 | 0.09236616 | YES | | | | | | case(a) v.s. case(f) | -0.72523 | -7.85 | 0.0001 | 0.09236616 | YES | | | | | | case(a) v.s. case(g) | -0.26257 | -2.84 | 0.005 | 0.09236616 | YES | | | | | | case(a) v.s. case(h) | -0.20906 | -2.26 | 0.0249 | 0.09236616 | YES | | | | | | case(a) v.s. case(i) | -0.08734 | -0.95 | 0.3458 | 0.09236616 | NO | | | | | | case(a) v.s. case(j) | -0.68807 | -7.45 | 0.0001 | 0.09236616 | YES | | | | | | case(a) v.s. case(k) | -0.07946 | -0.86 | 0.3909 | 0.09236616 | NO | | | | | | case(b) v.s. case(c) | 0.38579 | 4.18 | 0.0001 | 0.09236616 | YES | | | | | | case(b) v.s. case(d) | -0.10869 | -1.18 | 0.241 | 0.09236616 | NO | | | | | | case(b) v.s. case(e) | 0.25458 | 2.76 | 0.0065 | 0.09236616 | YES | | | | | | case(b) v.s. case(f) | -0.11247 | -1.22 | 0.2251 | 0.09236616 | NO | | | | | | case(b) v.s. case(g) | 0.35019 | 3.79 | 0.0002 | 0.09236616 | YES | | | | | | case(b) v.s. case(h) | 0.40370 | 4.37 | 0.0001 | 0.09236616 | YES | | | | | | case(b) v.s. case(i) | 0.52542 | 5.69 | 0.0001 | 0.09236616 | YES | | | | | | case(b) v.s. case(j) | -0.07531 | -0.82 | 0.416 | 0.09236616 | NO | | | | | | case(b) v.s. case(k) | 0.53330 | 5.77 | 0.0001 | 0.09236616 | YES | | | | | | case(c) v.s. case(d) | -0.49448 | -5.35 | 0.0001 | 0.09236616 | YES | | | | | | case(c) v.s. case(e) | -0.13121 | -1.42 | 0.1573 | 0.09236616 | NO | | | | | | case(c) v.s. case(f) | -0.49826 | -5.39 | 0.0001 | 0.09236616 | YES | | | | | | case(c) v.s. case(g) | -0.03560 | -0.39 | 0.7004 | 0.09236616 | NO | | | | | | () | 0.04.704 | 0.40 | 0.0465 | 0.0000.0016 | 3.70 | | | | | 0.8465 0.1325 0.0001 0.1122 0.0001 0.9674 0.0001 0.0001 0.0001 0.7183 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 0.09236616 NO NO YES NO YES NO YES YES YES NO 0.01791 0.13963 -0.46110 0.14751 0.36327 -0.00378 0.45888 0.51238 0.63411 0.03337 0.19 1.51 -4.99 1.60 3.93 -0.04 4.97 5.55 6.87 0.36 case(c) v.s. case(h) case(c) v.s. case(i) case(c) v.s. case(j) case(c) v.s. case(k) case(d) v.s. case(e) case(d) v.s. case(f) case(d) v.s. case(g) case(d) v.s. case(h) case(d) v.s. case(i) case(d) v.s. case(j) | | | T for H0: | | | SIGNIFICANT | |----------------------|----------|-------------|---------|-----------------------|------------------| | Parameter | Estimate | Parameter=0 | Pr > T | Std Error of Estimate | @ $\alpha = .05$ | | | | | | | | | case(d) v.s. case(k) | 0.64199 | 6.95 | 0.0001 | 0.09236616 | YES | | case(e) v.s. case(f) | -0.36705 | -3.97 | 0.0001 | 0.09236616 | YES | | case(e) v.s. case(g) | 0.09561 | 1.04 | 0.3021 | 0.09236616 | NO | | case(e) v.s. case(h) | 0.14912 | 1.61 | 0.1083 | 0.09236616 | NO | | case(e) v.s. case(i) | 0.27084 | 2.93 | 0.0038 | 0.09236616 | YES | | case(e) v.s. case(j) | -0.32989 | -3.57 | 0.0005 | 0.09236616 | YES | | case(e) v.s. case(k) | 0.27872 | 3.02 | 0.003 | 0.09236616 | YES | | case(f) v.s. case(g) | 0.46266 | 5.01 | 0.0001 | 0.09236616 | YES | | case(f) v.s. case(h) | 0.51617 | 5.59 | 0.0001 | 0.09236616 | YES | | case(f) v.s. case(i) | 0.63789 | 6.91 | 0.0001 | 0.09236616 | YES | | case(f) v.s. case(j) | 0.03716 | 0.40 | 0.688 | 0.09236616 | NO | | case(f) v.s. case(k) | 0.64577 | 6.99 | 0.0001 | 0.09236616 | YES | | case(g) v.s. case(h) | 0.05350 | 0.58 | 0.5632 | 0.09236616 | NO | | case(g) v.s. case(i) | 0.17523 | 1.90 | 0.0596 | 0.09236616 | NO | | case(g) v.s. case(j) | -0.42551 | -4.61 | 0.0001 | 0.09236616 | YES | | case(g) v.s. case(k) | 0.18311 | 1.98 | 0.0491 | 0.09236616 | YES | | case(h) v.s. case(i) | 0.12173 | 1.32 | 0.1894 | 0.09236616 | NO | | case(h) v.s. case(j) | -0.47901 | -5.19 | 0.0001 | 0.09236616 | YES | | case(h) v.s. case(k) | 0.12961 | 1.40 | 0.1624 | 0.09236616 | NO | | case(i) v.s. case(j) | -0.60074 | -6.50 | 0.0001 | 0.09236616 | YES | | case(i) v.s. case(k) | 0.00788 | 0.09 | 0.9321 | 0.09236616 | NO | | case(j) v.s. case(k) | 0.60862 | 6.59 | 0.0001 | 0.09236616 | YES | | YES YES YES YES YES NO YES NO O.0006 O.0006 O.000734 O.0006 O.000706 O.000706 O.000734 O.000706 O.000706 O.000706 O.000706 O.000700 | | (a) | (q) | (0) | (p) | (e) | (f) | (g) | (h) | (I) | (D) | (k) | |--|----------------|-----|----------|----------|----------|----------|------------|----------|----------|----------|----------|----------| | Colored Colo | (| | YES ON | YES | ON | | YES NO YES NO YES YES YES YES NO YES NO NO NO NO YES NO | (a) | | -0.61276 | -0.22697 | -0.72145 | -0.35818 | -0.72523 | -0.26257 | -0.20906 | -0.08734 | -0.68807 | -0.07946 | | No | 1 | | | YES | ON | YES | ON | YES | YES | YES | NO | YES | | No | (a) | | | 0.38579 | -0.10869 | 0.25458 | -0.11247 | 0.35019 | 0.40370 | 0.52542 | -0.07531 | 0.53330 | | 10,49448 | (3) | | | | YES | ON | YES | ON | ON | ON | YES | ON | | YES NO YES YES YES 0.36327 -0.00378 0.45888 0.51238 0.63411 0.36327 -0.00378 0.45888 0.51238 0.63411 YES NO NO NES NES 0.04626 0.14912 0.27084 0.27084 0.46266 0.51617 0.63789 0.05378 0.05350 0.17523 NO NO 0.05350 0.17523 NO NO 0.05350 0.12173 0.12173 0.05350 0.12173 0.12173 | 9 | | | | -0.49448 | -0.13121 | -0.49826 | -0.03560 | 0.01791 | 0.13963 | -0.46110 | 0.14751 | | 0.36327 | 4 | | | | | YES | ON | YES | YES | YES | NO | YES | | YES NO NO YES -0.36705 0.09561 0.14912 0.27084 YES | () | | | | | 0.36327 | -0.00378 | 0.45888 | 0.51238 | 0.63411 | 0.03337 | 0.64199 | | -0.36705 0.09561 0.14912 0.27084 YES YES YES YES YES O.09561 0.14512 0.27084 | | | | | | | YES | ON | ON | YES | YES | YES | | YES <th>(e)</th> <td></td> <td></td> <td></td> <td></td> <td></td> <td>-0.36705</td> <td>0.09561</td> <td>0.14912</td> <td>0.27084</td> <td>-0.32989</td> <td>0.27827</td> | (e) | | | | | | -0.36705 | 0.09561 | 0.14912 | 0.27084 | -0.32989 | 0.27827 | | 0.46266 0.51617 0.63789
NO NO NO 0.05350 0.17523
NO 0.12173 | , | | | | | | | YES | YES | YES | ON | YES | | NO NO 0.05350 0.17523 | Đ | | | | | | | 0.46266 | 0.51617 | 0.63789 | 0.03716 | 0.64577 | | NO 0.17523
0.17523 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.17520 0.1 | (| | | | | | su se codo | | ON | ON | YES | YES | | NO 0.12173 | (g) | | | | | | | | 0.05350 | 0.17523 | -0.42551 | 0.18331 | | 0.12173 | (1) | | | | | | | | | ON | YES | ON | | | <u>(i)</u> | | 41 | | | | | | | 0.12173 | -0.47901 | 0.12961 | | | 9 | | | | | | | | | | YES | ON | | (b) (c) (c) (d) | € | | | | | | | | | | -0.60074 | 0.00788 | | (k) | • | | | | | | | | | | | YES | | (k) | Э | | | | | | | | | | | 0.60862 | | | (k) | | | | | | | | | | | | Figure 28: Estimate Test Results for Multivariable Prediction Schemes If single loop detectors are used to monitor a network, then multivariable prediction schemes that only use volume and occupancy data must be used because single loop detectors do not provide direct measures of speeds. Three of the multivariable schemes meet these criteria: case (b), case (d), and case (f). Based upon the testing between the multivariable cases with two variables, case (b) or SOV POST, has the smallest average RRSE (10.640%). In addition, case (b) has the estimate (-0.61276) that is closest to zero among the two variable models. Therefore, case (b) is performing the closest to the calibrated single variable prediction model, case (a). Recall that case (a) has the best performance among all models. Hence, case (b) is recommended to predict corridor travel times along a network with single loop detectors. ## 2.6.4 *Summary* The testing and evaluation of the multivariable prediction schemes was presented. Corridor volumes and occupancies were tested, and both were found to have poorer corridor prediction performance than corridor speeds. As a result, these loop detector parameters were not suitable as timely indicators of changing traffic conditions. Ten multivariable prediction schemes were set up based upon the derivation of a speed time series using occupancy and volume data. These schemes differed in their treatment of the derived time series. Hence, the contribution of volume and occupancy data to the travel time predictions was varied. Rigorous testing revealed that the calibrated single variable prediction model was significantly superior to eight of the ten multivariable schemes. The other two multivariable schemes were found not to be statistically different from the single variable case. Hence, the additional information provided by the volume and occupancy values did not improve upon corridor travel time prediction. Finally, case (b) was recommended for implementation on networks with single loop detectors that do not provide direct measurements of speeds. ### 2.7 REAL TIME TRAFFIC PREDICTION MODEL This task involves full real time implementation of the traffic prediction model based on the results and calibration efforts previously presented earlier. The real time implementation is developed in a MS Visual Basic 6.0 and has been tested extensively. The underlying mechanism of establishing a real time short-term traffic prediction model requires real time access to the loop detector data since they represent the main input to the developed model. The traffic prediction model is invoked from the main window by clicking the 'Traffic Prediction' menu shown in Figure 29. The submenu contains the option to set up the model parameters. By clicking on the 'Setup' item in the submenu a new dialog window appears as shown in Figure 30. All the parameters in this window will be explained in the next section. The performance evaluation of the traffic prediction model requires continuous monitoring of the prediction error in real time. The prediction error is expressed in terms of the difference between the observed and predicted values using the formula presented in earlier. Using the loop data collected in the last few months, the performance of the model was evaluated from the calculated errors and the relevant statistical tests. Figure 29: A snapshot of the online incident detection and traffic prediction main module Figure 30: A snapshot of the traffic prediction model setup dialog The setup parameters of the traffic prediction model are grouped as follows: ### 2.7.1 Model Parameters - Predicted parameter: This option lets the user select the predicted parameter from one of the three traffic parameters: Speed, Volume, or Occupancy. At this time, only the speed parameter is functional. The other parameters will be enabled in the future. - Predictors: The time series model allows the user to base the prediction on one or more of the three traffic parameters. By default, the predicted parameters must be one of the predictors. For instance, to predict speed you must include the speed parameter in the time series model. At this time, the real time model is based on speed data only. Multi-variable models are not yet implemented. - Direction: This option allows the user to select the direction of travel along which prediction is to be made. The available options on I-4 are eastbound and westbound. - Prediction Horizon: This defines the time period after which prediction is made. If we set the prediction horizon to 5 minutes, then predictions are made 5 minutes away from the present time. - Prediction Step: This defines the prediction frequency or how often prediction is updated on the system. For instance, a 1-min prediction step results in refreshing the predicted values once every one minute for the same prediction horizon. - Rolling Horizon: This is the basis for prediction since it defines the prediction history or the past values upon which prediction is based. If we select a 30-min rolling horizon, then only values from the past 30 minutes will be incorporated in the time series model. The level of aggregation depends on the length of the prediction horizon. In this example, if the prediction horizon is selected as 5 minutes, then rolling horizon will be composed of 6 five-minute averages of the predictors' values. - Rolling Step: This variable determines if the values derived from the rolling horizon are independent or overlapping. If the rolling step is smaller than the prediction horizon, then the rolling horizon values will represent moving averages. - Number of Alpha Intervals: This represents the number of intervals used to construct the histogram for Alpha values. ### 2.7.2 *Mode* The traffic prediction model can be run in two modes: Offline and Online. The offline mode allows the user to conduct analysis of the model performance using a set of data previously collected from I-4. The model requires that loop data be available for the time period during which prediction is made. When run online, the model will be fed with real time data from I-4 over a dial-up connection between the user's PC and the FMC. In either case, prediction is only available at stations with operational traffic controllers. ### 2.7.3 Data Source In order to run the traffic prediction model offline the user must select the data source from which the loop detector data is to be retrieved. The loop data is compiled in real time into a database access file on a monthly basis. By clicking the Browse button, the user will be prompted to select the database file. ## 2.7.4 Time Settings This option is only available in offline mode and permits the user to define the time period during which the prediction model is run. The user must also select the date of month from the list of available dates. It should be noted here that prediction is contingent upon the availability of loop data during the day and time period selected. ## 2.7.5 Station Settings Whether the prediction model is run online or offline, the user should select the stations at which prediction is desired. The user has the option selecting a group of stations or the entire corridor. An example is shown in Figure 31 for a model to predict speed values in both directions of I-4. Speed is predicted only from past speed values in offline mode. The time period selected was from 6:00 AM to 10:00 AM on April 8th, 1999. Prediction was requested for all 69 stations using a 5-min prediction horizon with a 30-min rolling horizon of non- overlapping averages. Prediction is updated every 5 minutes and the number of alpha intervals is chosen as 5. Clicking 'OK' in the dialog window starts the prediction model. Figure 31: A snapshot of the setup dialog with a selected set of parameters ## 2.7.6 Running the model It takes a few seconds to initialize the model before the dialog window shown in Figure 32 appears. The window shows that the first predicted speed values are at 6:05 AM using a rolling horizon from 5:30 AM to 6:00 AM. The outcome is presented to the user in a spreadsheet format. The
first column shows the station numbers and a brief description of their locations. The next 6 columns show the 5-min speed averages taken during the 30-min rolling horizon. This is followed by the alpha values, the predicted values (shown in bold), and the observed values. The observed and predicted values are used to calculate the error shown in the last column. The error equation used here is the RRSE and can be expresses as follows: $$RRSE = \frac{\sqrt{\sum_{t=1}^{N} (\hat{x}_{t} - x_{t})^{2}}}{\sqrt{\sum_{t=1}^{N} (x_{t})^{2}}}$$ Where, \hat{x}_t = The predicted value at time t x_t = The observed value at time t N = The total number of observations The user can step through the prediction process one step at a time by clicking the "Next Prediction" button. In this example, the next 5-min prediction will be carried out and the rolling horizon will slide forward by 5 min. All values will be updated accordingly. In order to continue executing the traffic prediction model to the end of the specified time period, the user may hit the "Continue" button. It should be noted here that the errors column is updated with every prediction made and reflects the cumulative error since the onset of the prediction period. The sum of errors over all selected stations is also presented to the user at the bottom of the spreadsheet. This represents the overall error computed over time and space. Figure 32: A snapshot of the traffic prediction model output Another way to view the prediction process is a graphical plot as shown in Figure 33. The plot is invoked by selecting a station and clicking the "View Chart" button. In this example station 502 was selected for illustration. The plot shows the rolling horizon as a solid line preceding the predicted value, shown as an X marker. The plot window allows the user to navigate through all selected stations backward and forward. The plot will be also refreshed with every new prediction. Another example is given in Figure 34, which shows the plot for station 508 in the westbound direction. Figure 33: A snapshot of the traffic prediction plot for station 502 in the eastbound direction Figure 34: A snapshot of the traffic prediction plot for station 508 in the westbound direction ### 2.7.7 Travel times Another useful feature in the traffic prediction model is its ability to predict travel times from predicted speeds. The predicted travel times are based on the average speed of two adjacent stations and the distance between them. Travel times are invoked by clicking the "Travel Times" button. An origin/destination matrix is displayed as shown in Figure 35. The matrix shows the travel times from each station to all other stations in both directions. The upper triangle shows the travel times in the eastbound direction, while the lower triangle shows the westbound direction. Travel times are shown in minutes and are also updated with every new prediction. Figure 35: A snapshot of the predicted travel times between all stations of I-4 in both directions Also, available to the user is the travel distance and travel delay matrices. The user may switch to the travel distance matrix among stations by clicking the "Travel Distances" button. This action will replace the travel time values with the travel distance values as shown in Figure 36. One of the most important information to the freeway motorists is the expected travel delay ahead. Such information is usually posted on the changeable message signs to alert the drivers of the anticipated delay. Since the freeway has several entry and exit points, it would be practically impossible to post travel delay among them to satisfy all motorists with various destinations. Therefore, it would be left to the traffic operators to restrict the delay information to the major exit points on the freeway or sections with heavy congestion or bottlenecks. Delay among stations is based on the difference between the travel times under actual and free-flow conditions. The expected delay matrix is shown in Figure 37. Figure 36: A snapshot of the travel distances between all stations on I-4 in both directions Figure 37: A snapshot of the predicted travel delays between stations on I-4 ### 2.8 RESULTS OF THE SENSITIVITY ANALYSIS This section presents the results of the sensitivity analysis. The real time traffic prediction module developed in this project was used to conduct a comprehensive sensitivity analysis of the effect of various factors on the performance of the model. Several factors were considered and resulted in wide range of prediction errors. The effect of the following variables was studied. - Prediction Horizon (PH): '5 Minute', '10 Minute', and '15 Minute' - Prediction Step (PS): '5 Minute', '10 Minute', and '15 Minute' - Rolling Horizon (RH): '15 Minute', '20 Minute', '25 Minute', and '30 Minute' - Rolling Step (RS): '1 Minute', '3 Minute', and '5 Minute' - Predicted Period (PP): 'Afternoon Peak', 'Morning Peak', and 'Off Peak' - Traffic Direction (DIRECTION): 'East Bound' and 'West Bound' - Observed Speed (OBSSPEED) - Day (DAY) - Month (MONTH) - Year (YEAR) - Time Prediction Made (TIMEPRD) The performance of the traffic prediction model was evaluated using the following measures: - Absolute Error (ABSERROR) - Relative Error (RELERROR) ### **Influential Variables:** - Main Effects: (Significant at 5% level) - ➤ Observed Speed (OBSSPEED) - > Predicted Period (PP): 'Afternoon Peak', 'Morning Peak', and 'Off Peak' - > Traffic Direction (DIRECTION): 'East Bound' and 'West Bound' - ➤ Prediction Horizon (PH): '5 Minute', '10 Minute', and '15 Minute' - > Prediction Step (PS): '5 Minute', '10 Minute', and '15 Minute' - Two-Way Interaction: (Significant at 5% level) - ➤ OBSSPEED*PP - ➤ OBSSPEED*DIRECTION - ➤ OBSSPEED*RH - ➤ OBSSPEED*RS - ➤ OBSSPEED*PH - ➤ OBSSPEED*PS - ➤ DIRECTION*PP - ➤ DIRECTION*RH - ➤ DIRECTION*RS - ➤ DIRECTION*PH - ➤ DIRECTION*PS - ➤ PP*RH - ➤ PP*RS - ➤ PP*PH - ➤ PP*PS - ➤ OBSSPEED*OBSSPEED #### **Effects of Influential Variables** The relative prediction error is less than 3% for both "Eastbound" and "Westbound" directions on I4 as shown in Table 11. The relative prediction error is less than 3% for all the three prediction periods as shown in Table 11. The prediction error is smaller in East Bound in the morning. The prediction error in the westbound direction was less in the afternoon period. Table 11: Traffic Prediction Error (Relative) vs. Prediction Period and Traffic Direction | Prediction Period | Traffic Direction | Relative Error (%) | |-------------------|-------------------|--------------------| | Afternoon Peak | East Bound | -3.03 | | | West Bound | -1.11 | | Morning Peak | East Bound | -0.58 | | | West Bound | -1.55 | | Off Peak | East Bound | -1.74 | | | West Bound | -0.43 | For all the three prediction steps considered, the model has less than 2% of relative error as shown in Table 12. However, the "15 Minute" prediction step has the smallest relative error. Table 12: Traffic Prediction Error (Relative) vs. Prediction Step | Prediction Step | Relative Error (%) | |-----------------|--------------------| | 5 Minute | -1.49 | | 10 Minute | -1.55 | | 15 Minute | -1.37 | For all the three rolling steps considered, the model has shown good performance. The prediction error for the "5 Minute" rolling step was the smallest as shown in Table 13. Table 13: Traffic Prediction Error (Relative) vs. Rolling Step | Rolling Step | Relative Error (%) | |--------------|--------------------| | 1 Minute | -1.59 | | 3 Minute | -1.59 | | 5 Minute | -1.34 | For all the four rolling horizons, the model performs well with less than 2% error as shown in Table 14. However, the smallest error corresponded to a rolling horizon of 15 minutes. Table 14: Traffic Prediction Error (Relative) vs. Rolling Horizon | Rolling Horizon | Relative Error (%) | |-----------------|--------------------| | 15 Minute | -1.16 | | 20 Minute | -1.29 | | 25 Minute | -1.55 | | 30 Minute | -1.74 | The relative prediction error can exceed 10% during congested conditions, especially in the off peak period. Table 15 shows the frequency of error observations under different traffic conditions ranging from free-flow to heavy congestion in the afternoon peak period. Table 16 and Table 17 also show the frequency of observations in the morning peak and the off-peak periods, respectively. Similarly, Figure 38 through Figure 43 show the statistical characteristics of the prediction errors and the factors affecting their magnitude. Table 15: Traffic Prediction Error (Relative) in the Afternoon Peak | | 0 | bserved Speed | | | |---------------------------|------------------|-------------------|--------------------|--------| | Relative Prediction Error | Heavy Congested | Mild Congested | Free Flow | Total | | Below 0.05 | 1464
(46.64%) | 20528
(65.88%) | 217867
(96.21%) | 239859 | | 0.05 - 0.10 | 193
(6.15%) | 2936
(9.42%) | 5758
(2.54%) | 8887 | | Above 0.10 | 1482
(47.21%) | 7696
(24.70%) | 2835
(1.25%) | 12013 | | Total | 3139 | 31160 | 226460 | 260759 | Table 16: Traffic Prediction Error (Relative) in the Morning Peak | | (| Observed Speed | | | |------------------------|------------------|------------------|--------------------|--------| | Relative Predict Error | Heavy Congested | Mild Congested | Free Flow | Total | | Below 0.05 | 1071
(45.00%) | 7187
(58.75%) | 121475
(95.27%) | 129733 | | 0.05 - 0.10 | 202
(8.49%) | 1000
(8.17%) | 3943
(3.09%) | 5145 | | Above 0.10 | 1107
(46.51%) | 4047
(33.08%) | 2082
(1.63%) | 7236 | | Total | 2380 | 12234 | 127500 | 142114 | Table 17: Traffic Prediction Error (Relative) vs. Off Peak Period | | Ol | bserved Speed | | | |------------------------|-----------------|------------------|--------------------|--------| | Relative Predict Error | Heavy Congested | Mild Congested | Free Flow | Total | | Below 0.05 | 154
(26.10%) | 4427
(60.12%) | 207255
(96.39%) | 211836 | |
0.05 - 0.10 | 18
(3.05%) | 599
(8.14%) | 4706
(2.19%) | 5323 | | Above 0.10 | 418
(70.85%) | 2337
(31.74%) | 3059
(1.42%) | 5814 | | Total | 590 | 7363 | 215020 | 222973 | Figure 38: Speed Comparison (Observed vs. Predicted) Figure 39: Relative Prediction Error Figure 40: Traffic Direction Error (Eastbound vs. Westbound) Figure 41: Traffic Prediction Error (Morning vs. Afternoon) Figure 42: Traffic Prediction Error (Congested vs. Uncongested) Figure 43: Traffic Prediction Error (Afternoon vs. Morning) ### 3 CONCLUSIONS This volume of the report presented the research and development efforts to improve and validate the time-series short-term traffic prediction model on I-4. Several techniques were investigated such as the effect of decay factors and the use of multivariable traffic prediction methods. The traffic prediction system was also developed as a stand-alone module using MS Visual Basic 6.0. The developed module is capable of running in both off-line and on-line modes. Extensive testing using the developed module was also conducted to explore the impact of the model parameters and the traffic conditions on the performance of the model. It was found that the model performed very well except under heavy traffic congestion, due primarily to the rapid change and instability in traffic conditions. However, the model performance during congested conditions may be improved by incorporating the historical traffic information. This will result in one hybrid model that predicts traffic conditions using historical data and the most recent data to improve the accuracy of prediction. This is one focus for the continued research project supported by the Florida Department of Transportation. #### REFERENCES - Ahmed, M., and A. Cook (1982). Analysis of Freeway Traffic Time Series Data by Using Box-Jenkins Techniques. *Transportation Research Record* 722, TRB, National Research Council, Washington, D.C., pp 1-9. - Al-Deek, H., S.S. Ishak and A.A. Khan (1996). Freeway Geometric and Incident Characteristics on Incident Detection. *ASCE Journal of Transportation Engineering*, Vol. 122, No. 6, pp 440-446 - Al-Deek H., Cryer J., Ishak S., Khan A., and Yarid J. (1995b). LOVATS: Loop Output Verification and Algorithm Testing System, Draft User Manual, Text Version, Parts I and II, Department of Civil and Environmental Engineering, University of Central Florida. - Ben-Akiva M., A. de Palma, and I. Kaysi (1991). Dynamic Network Models and Driver Information Systems, *Transportation Research*, Vol. 25A, No. 5. - Ben-Akiva, M., E. Kroes, J. de Ruiter, S. Smulders, J. Whittaker, and K. Lindveld (1992). Real-Time Prediction of Traffic Congestion. *The 6th World Conference on Transport Research*, Leon France. - Brown, G., G. Michon and J. Peyriere (1992) On the Multifractal Analysis of Measures. *Journal of Statistical Physics*, Vol. 66, No. 3/4, pp 775-790. - Gazis, D., and C. Knapp (1971). On Line Estimation of Traffic Densities from Time Series of Traffic and Speed Data. *Transportation Science*, Vol. 5, No. 3. - Harvey, A.C. (1992). Forecasting, Structural Time Series Models and the Kalman Filter. Cambridge University Press Inc., New York. - Iida, Y., N. Uno and T. Uchida (1992). Experimental Analysis Approach to Estimation of Dynamic Route Choice Model Considering Travel Time Prediction. 6th World Conference on Transport Research, Vol. 2., pp 1-12. - Kaysi, I., M. Ben-Akiva, and H. Koutsopoulos (1993). An Integrated Approach to Vehicle Routing and Congestion Prediction for Real-Time Driver Guidance.Paper presented at the 72nd TRB Annual Meeting, Washington, D.C. - Kyte, M., J. Mark, and D. Frith (1989). Using Multivariate Time Series Analysis to Model Freeway Traffic Flow. Paper presented at the 68th TRB Annual Meeting, Washington, D.C. - Lu Jian (1990). Prediction of Traffic Flow by an Adaptive Prediction System. *Transportation Research Record* 1287, TRB, National Research Council, Washington, D.C., pp 54-61. - Meldrum, D. (1995). Freeway Traffic Data Prediction Using Artificial Neural Networks and Development of a Fuzzy Logic Ramp Metering Algorithm. *Research Project T9903*, Washington State Department of Transportation, Olympia, WA, Available through the National Technical Information Service. - Mendenhall, W. and T. Sincich (1992). *Statistics for Engineering and the Sciences*. Prentice Hall Inc., New Jersey, pp 695-698. - Nihan, N., and G. Davis (1989). Application of Prediction-Error Minimization and Maximum Likelihood to Estimate Intersection O-D Matrices from Traffic Counts. *Transportation Science*, Vol. 23, No. 2, pp 77-90. - Okutani, I. and Y. Stephanedes (1984). Dynamic Prediction of Traffic Volume Through Kalman Filtering Theory. *Transportation Research B*, Vol. 18B, No. 1, pp 1-11. - SAS Institute Inc. (1990). SAS/STAT® User's Guide (Version 6, 4th ed.), Vol. 2, Cary, NC, pp 891-996. - Smith, B.L. and M.J. Demetsky (1994). Short-Term Traffic Flow Prediction: Neural Network Approach. *Transportation Research Record*. No. 1453, pp 98-104. - Stamatiadis, C., and W. Taylor (1994). Travel Time Predictions for Dynamic Route Guidance with a Recursive Adaptive Algorithm. Paper presented at the 73rd TRB Annual Meeting, Washington, D.C. - Tong, H. (1993). *Non-Linear Time Series--A Dynamical Approach*. Oxford University Press Inc., New York. - U.S. Department of Transportation (1998). You Are About to Enter the Age of Intelligent Transportation. FHWA Publication # FHWA-JPO-98-008, Federal Highway Administration, Washington, D.C. - Vojak, R., J.L. Vehel, and M. Danech-Pajouh (1994). A First Step Towards Road Traffic Short-Term Prediction Using Multifractal Tools. *Proceedings of the DRIVE-II* Workshop on Short Term Traffic Forecasting. Delft, Netherlands: TNO Institute for Policy Studies, pp 243-250. - Vythoulkas, P.C. (1993). Alternative Approaches to Short-Term Traffic Forecasting for Use in Driver Information Systems. *Transportation and Traffic Theory*. Amsterdam, New York: Elsevier Science Publishing Company Inc. #### **APPENDIX:** ### TRAFFIC PREDICTION ERRORS ## Traffic Prediction Observed Speed Below 15 Miles | Observed Speed below 15 lythes | | | | | | | | | |--------------------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------|--|--| | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
Relative
Error | Standard
Deviation | | | | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 431 | 0.227 | 0.0565 | | | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 217 | 0.228 | 0.1001 | | | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 124 | 0.249 | 0.0990 | | | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 296 | 0.281 | 0.0449 | | | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 207 | 0.284 | 0.0488 | | | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 196 | 0.296 | 0.0700 | | | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 730 | 0.235 | 0.0378 | | | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 287 | 0.216 | 0.0773 | | | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 150 | 0.248 | 0.0836 | | | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 530 | 0.218 | 0.0586 | | | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 267 | 0.226 | 0.0996 | | | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 180 | 0.226 | 0.1005 | | | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 280 | 0.237 | 0.0501 | | | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 340 | 0.186 | 0.0778 | | | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 231 | 0.203 | 0.0954 | | | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 294 | 0.285 | 0.0463 | | | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 342 | 0.245 | 0.0539 | | | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 219 | 0.252 | 0.0730 | | | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 286 | 0.327 | 0.1093 | | | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 325 | 0.301 | 0.0739 | | | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 216 | 0.320 | 0.0862 | | | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 411 | 0.224 | 0.0426 | | | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 217 | 0.222 | 0.0767 | | | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 150 | 0.232 | 0.0783 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 486 | 0.292 | 0.1703 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 247 | 0.315 | 0.2297 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 169 | 0.311 | 0.2767 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 530 | 0.229 | 0.0644 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 241 | 0.236 | 0.1016 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 150 | 0.252 | 0.0836 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 1177 | 0.243 | 0.0518 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 294 | 0.307 | 0.2572 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 201 | 0.328 | 0.3125 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 682 | 0.181 | 0.0476 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 340 | 0.182 | 0.0727 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 230 | 0.198 | 0.0912 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 670 | 0.239 | 0.0474 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 341 | 0.247 | 0.0547 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 219 | 0.253 | 0.0729 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 647 | 0.297 | 0.0718 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 325 | 0.299 | 0.0743 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 216 | 0.322 | 0.0878 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 432 | 0.237 | 0.0468 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 218 | 0.243 | 0.0874 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 150 | 0.260 | 0.0862 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 442 | 0.288 | 0.1931 | | 25 Minute | 3 Minute | 10 Minute | 10
Minute | 183 | 0.309 | 0.2690 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 149 | 0.362 | 0.3647 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 409 | 0.329 | 0.1096 | | l- | | | | | | | |-----------|----------|-----------|-----------|-----|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 205 | 0.338 | 0.1156 | | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 141 | 0.371 | 0.1283 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 534 | 0.227 | 0.0612 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 271 | 0.235 | 0.1037 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 184 | 0.246 | 0.0935 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 586 | 0.300 | 0.1969 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 153 | 0.355 | 0.3724 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 201 | 0.335 | 0.3203 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 682 | 0.329 | 0.1146 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 256 | 0.323 | 0.1158 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 173 | 0.360 | 0.1376 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 681 | 0.183 | 0.0487 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 529 | 0.176 | 0.0676 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 230 | 0.199 | 0.0926 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 669 | 0.238 | 0.0480 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 341 | 0.246 | 0.0541 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 218 | 0.253 | 0.0727 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 646 | 0.298 | 0.0715 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 324 | 0.300 | 0.0752 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 216 | 0.323 | 0.0863 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 432 | 0.243 | 0.0508 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 218 | 0.245 | 0.0954 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 150 | 0.264 | 0.0841 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 358 | 0.297 | 0.1798 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 213 | 0.277 | 0.0583 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 144 | 0.263 | 0.0843 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 351 | 0.321 | 0.1170 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 205 | 0.324 | 0.1229 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 141 | 0.362 | 0.1369 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 600 | 0.232 | 0.0614 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 217 | 0.250 | 0.1088 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 150 | 0.261 | 0.0846 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 486 | 0.298 | 0.1787 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 213 | 0.283 | 0.0527 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 169 | 0.321 | 0.2910 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 409 | 0.322 | 0.1178 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 205 | 0.323 | 0.1297 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 141 | 0.369 | 0.1355 | Traffic Prediction Observed Speed Between 15 and 30 Miles | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | |--------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------| | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 589 | 0.178 | 0.0830 | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 289 | 0.173 | 0.0961 | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 156 | 0.175 | 0.0973 | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 451 | 0.199 | 0.0917 | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 280 | 0.180 | 0.0986 | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 294 | 0.184 | 0.0979 | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 1037 | 0.190 | 0.0855 | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 408 | 0.181 | 0.1033 | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 186 | 0.163 | 0.0951 | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 794 | 0.161 | 0.0806 | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 395 | 0.155 | 0.0913 | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 252 | 0.147 | 0.0905 | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 448 | 0.197 | 0.0804 | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 481 | 0.165 | 0.0802 | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 306 | 0.161 | 0.0895 | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 450 | 0.201 | 0.0925 | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 474 | 0.193 | 0.0774 | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 323 | 0.184 | 0.0966 | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 457 | 0.213 | 0.1246 | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 483 | 0.225 | 0.0989 | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 316 | 0.218 | 0.1066 | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 555 | 0.190 | 0.0818 | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 289 | 0.180 | 0.1008 | | | | | I | | | | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 186 | 0.170 | 0.1006 | | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 710 | 0.200 | 0.1162 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 349 | 0.186 | 0.1051 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 237 | 0.179 | 0.1174 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 794 | 0.166 | 0.0813 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 390 | 0.157 | 0.0903 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 186 | 0.168 | 0.0914 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 1748 | 0.181 | 0.0845 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 455 | 0.175 | 0.1070 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 306 | 0.168 | 0.1180 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 959 | 0.166 | 0.0695 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 481 | 0.164 | 0.0805 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 306 | 0.159 | 0.0889 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 962 | 0.191 | 0.0736 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 474 | 0.193 | 0.0783 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 323 | 0.183 | 0.0970 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 973 | 0.225 | 0.0982 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 483 | 0.225 | 0.0994 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 316 | 0.217 | 0.1068 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 589 | 0.183 | 0.0833 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 289 | 0.174 | 0.0964 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 186 | 0.164 | 0.0882 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 667 | 0.210 | 0.1212 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 282 | 0.204 | 0.1107 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 192 | 0.167 | 0.1276 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 588 | 0.201 | 0.1324 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 290 | 0.194 | 0.1237 | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 188 | 0.179 | 0.1265 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 794 | 0.169 | 0.0817 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 395 | 0.161 | 0.0919 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 252 | 0.154 | 0.0898 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 915 | 0.192 | 0.1194 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 234 | 0.163 | 0.1164 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 306 | 0.171 | 0.1158 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 1114 | 0.200 | 0.1288 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 384 | 0.185 | 0.1174 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 254 | 0.175 | 0.1196 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 959 | 0.167 | 0.0696 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 744 | 0.156 | 0.0751 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 306 | 0.160 | 0.0910 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 962 | 0.191 | 0.0736 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 474 | 0.193 | 0.0776 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 323 | 0.184 | 0.0966 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 973 | 0.225 | 0.0985 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 483 | 0.225 | 0.0995 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 316 | 0.218 | 0.1072 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 589 | 0.187 | 0.0902 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 289 | 0.175 | 0.1028 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 186 | 0.167 | 0.0965 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 579 | 0.215 | 0.1126 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 288 | 0.171 | 0.0968 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 190 | 0.163 | 0.1014 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 538 | 0.213 | 0.1289 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 290 | 0.194 | 0.1244 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 188 | 0.180 | 0.1287 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 882 | 0.174 | 0.0884 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 289 | 0.189 | 0.1125 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 186 | 0.185 | 0.1040 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 710 | 0.205 | 0.1208 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 288 | 0.177 | 0.0975 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 237 | 0.182 | 0.1211 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 588 | 0.202 | 0.1325 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 290 | 0.194 | 0.1213 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 188 | 0.180 | 0.1272 | Traffic Prediction Observed Speed Between 30 and 45 Miles | Observed Speed Between 30 and 43 Miles | | | | | | | | |
--|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------|--|--| | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | | | | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 544 | 0.122 | 0.0726 | | | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 272 | 0.125 | 0.0821 | | | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 108 | 0.136 | 0.0901 | | | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 276 | 0.147 | 0.0987 | | | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 230 | 0.131 | 0.0940 | | | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 166 | 0.146 | 0.0971 | | | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 814 | 0.134 | 0.0824 | | | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 361 | 0.137 | 0.0906 | | | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 188 | 0.134 | 0.0894 | | | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 802 | 0.115 | 0.0635 | | | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 391 | 0.114 | 0.0743 | | | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 272 | 0.119 | 0.0805 | | | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 262 | 0.143 | 0.0845 | | | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 254 | 0.127 | 0.0815 | | | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 177 | 0.126 | 0.0826 | | | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 274 | 0.148 | 0.0989 | | | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 256 | 0.139 | 0.0850 | | | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 164 | 0.138 | 0.0872 | | | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 268 | 0.152 | 0.1103 | | | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 271 | 0.161 | 0.0989 | | | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 167 | 0.155 | 0.0996 | | | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 469 | 0.132 | 0.0786 | | | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 272 | 0.131 | 0.0853 | | | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 188 | 0.138 | 0.0908 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 661 | 0.134 | 0.0984 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 322 | 0.137 | 0.1036 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 213 | 0.135 | 0.0915 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 802 | 0.121 | 0.0681 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 336 | 0.120 | 0.0791 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 188 | 0.137 | 0.0876 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 1373 | 0.129 | 0.0815 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 458 | 0.127 | 0.0942 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 300 | 0.128 | 0.0874 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 521 | 0.126 | 0.0737 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 254 | 0.127 | 0.0822 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 177 | 0.127 | 0.0832 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 527 | 0.139 | 0.0862 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 256 | 0.139 | 0.0850 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 164 | 0.138 | 0.0871 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 540 | 0.157 | 0.0994 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 271 | 0.161 | 0.0987 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 167 | 0.155 | 0.0995 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 545 | 0.129 | 0.0757 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 273 | 0.132 | 0.0837 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 188 | 0.138 | 0.0868 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 538 | 0.143 | 0.1084 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 172 | 0.155 | 0.1216 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 189 | 0.137 | 0.0945 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 593 | 0.133 | 0.0957 | | | | | İ | | | | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 300 | 0.137 | 0.0958 | | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 195 | 0.139 | 0.0999 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 803 | 0.123 | 0.0694 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 392 | 0.123 | 0.0804 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 273 | 0.129 | 0.0823 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 926 | 0.132 | 0.0952 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 327 | 0.126 | 0.0960 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 300 | 0.136 | 0.0933 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 1087 | 0.133 | 0.0945 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 451 | 0.135 | 0.0906 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 291 | 0.135 | 0.0936 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 521 | 0.126 | 0.0731 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 378 | 0.121 | 0.0764 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 177 | 0.126 | 0.0834 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 527 | 0.139 | 0.0861 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 256 | 0.139 | 0.0844 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 164 | 0.138 | 0.0870 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 540 | 0.157 | 0.0999 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 271 | 0.161 | 0.0992 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 167 | 0.154 | 0.1004 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 545 | 0.131 | 0.0801 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 273 | 0.133 | 0.0868 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 188 | 0.138 | 0.0901 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 353 | 0.154 | 0.1141 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 281 | 0.127 | 0.0860 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 188 | 0.138 | 0.0978 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 433 | 0.143 | 0.1025 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 300 | 0.136 | 0.0966 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 195 | 0.138 | 0.1011 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 934 | 0.128 | 0.0702 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 272 | 0.137 | 0.0919 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 188 | 0.145 | 0.0928 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 661 | 0.137 | 0.1045 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 281 | 0.132 | 0.0889 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 213 | 0.140 | 0.1010 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 593 | 0.135 | 0.0979 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 300 | 0.138 | 0.0979 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 195 | 0.140 | 0.1017 | Traffic Prediction Observed Speed Between 45 and 60 Miles | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | |--------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------| | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 6721 | 0.046 | 0.0442 | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 3379 | 0.045 | 0.0441 | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 1422 | 0.043 | 0.0438 | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 2739 | 0.054 | 0.0706 | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 3329 | 0.039 | 0.0551 | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 1793 | 0.054 | 0.0715 | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 9322 | 0.050 | 0.0524 | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 3966 | 0.045 | 0.0485 | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 2252 | 0.045 | 0.0481 | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 9186 | 0.044 | 0.0418 | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 4623 | 0.043 | 0.0421 | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 3010 | 0.042 | 0.0422 | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 2394 | 0.051 | 0.0528 | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 2731 | 0.049 | 0.0489 | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 1766 | 0.049 | 0.0497 | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 2658 | 0.055 | 0.0710 | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 2760 | 0.053 | 0.0673 | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 1791 | 0.052 | 0.0687 | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 2670 | 0.061 | 0.0879 | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 2760 | 0.059 | 0.0824 | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 1802 | 0.059 | 0.0839 | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 6115 | 0.047 | 0.0459 | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 3379 | 0.046 | 0.0449 | | | | | I | | | | |-----------|----------|-----------|-----------|-------|-------|--------| | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 2252 | 0.046 | 0.0459 | | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 8343 | 0.045 | 0.0587 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 4195 | 0.044 | 0.0593 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 2851 | 0.043 | 0.0588 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 9184 | 0.047 | 0.0474 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 3470 | 0.048 | 0.0504 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 2252 | 0.046 | 0.0492 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 14500 | 0.047 | 0.0589 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 5445 | 0.043 | 0.0565 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 3683 | 0.042 | 0.0579 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 5433 | 0.050 | 0.0482 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 2731 | 0.049 | 0.0492 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 1766 | 0.049 | 0.0496 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 5448 | 0.052 | 0.0652 | | 25 Minute
| 1 Minute | 10 Minute | 10 Minute | 2760 | 0.053 | 0.0675 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 1791 | 0.052 | 0.0686 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 5455 | 0.058 | 0.0813 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 2760 | 0.059 | 0.0820 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 1802 | 0.059 | 0.0838 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 6719 | 0.047 | 0.0483 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 3379 | 0.046 | 0.0477 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 2252 | 0.046 | 0.0484 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 6974 | 0.044 | 0.0601 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 2169 | 0.049 | 0.0673 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 2327 | 0.044 | 0.0586 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 6697 | 0.048 | 0.0717 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 3383 | 0.048 | 0.0716 | |-----------|----------|-----------|-----------|-------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 2280 | 0.048 | 0.0722 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 9244 | 0.047 | 0.0467 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 4683 | 0.046 | 0.0464 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 3072 | 0.046 | 0.0470 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 10894 | 0.047 | 0.0609 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 4204 | 0.042 | 0.0541 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 3683 | 0.045 | 0.0618 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 10861 | 0.048 | 0.0696 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 4705 | 0.047 | 0.0667 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 3115 | 0.047 | 0.0677 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 5433 | 0.049 | 0.0481 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 4178 | 0.047 | 0.0473 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 1766 | 0.049 | 0.0498 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 5448 | 0.052 | 0.0651 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 2760 | 0.052 | 0.0671 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 1791 | 0.052 | 0.0684 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 5455 | 0.058 | 0.0812 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 2760 | 0.059 | 0.0818 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 1802 | 0.059 | 0.0836 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 6717 | 0.048 | 0.0488 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 3377 | 0.046 | 0.0476 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 2250 | 0.046 | 0.0487 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 4285 | 0.049 | 0.0662 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 3389 | 0.046 | 0.0591 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 2267 | 0.044 | 0.0589 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 4875 | 0.047 | 0.0731 | |-----------|----------|-----------|-----------|-------|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 3383 | 0.048 | 0.0703 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 2280 | 0.048 | 0.0710 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 10737 | 0.047 | 0.0468 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 3377 | 0.049 | 0.0517 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 2250 | 0.049 | 0.0515 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 8341 | 0.046 | 0.0623 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 3391 | 0.048 | 0.0626 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 2851 | 0.045 | 0.0623 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 6697 | 0.050 | 0.0746 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 3383 | 0.050 | 0.0736 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 2280 | 0.050 | 0.0753 | # Traffic Prediction Observed Speed Greater Than 60 Miles | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | |--------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------| | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 3075 | 0.030 | 0.0312 | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 1571 | 0.029 | 0.0297 | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 664 | 0.027 | 0.0295 | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 1340 | 0.026 | 0.0411 | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 1378 | 0.022 | 0.0306 | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 911 | 0.028 | 0.0479 | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 4351 | 0.030 | 0.0359 | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 1832 | 0.028 | 0.0309 | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 1076 | 0.028 | 0.0333 | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 5340 | 0.028 | 0.0291 | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 2704 | 0.027 | 0.0282 | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 1798 | 0.027 | 0.0283 | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 1102 | 0.029 | 0.0354 | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 1168 | 0.038 | 0.0431 | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 768 | 0.036 | 0.0430 | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 1316 | 0.026 | 0.0413 | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 1146 | 0.035 | 0.0563 | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 753 | 0.035 | 0.0593 | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 1311 | 0.026 | 0.0466 | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 1139 | 0.037 | 0.0671 | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 749 | 0.036 | 0.0670 | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 2750 | 0.030 | 0.0297 | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 1571 | 0.029 | 0.0301 | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 1076 | 0.029 | 0.0315 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 3852 | 0.025 | 0.0358 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 1961 | 0.024 | 0.0332 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 1344 | 0.025 | 0.0383 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 5340 | 0.030 | 0.0318 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 2617 | 0.030 | 0.0326 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 1076 | 0.028 | 0.0330 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 7410 | 0.027 | 0.0401 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 3074 | 0.024 | 0.0345 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 2084 | 0.025 | 0.0381 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 2249 | 0.036 | 0.0433 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 1168 | 0.037 | 0.0434 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 767 | 0.036 | 0.0437 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 2243 | 0.034 | 0.0544 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 1145 | 0.034 | 0.0568 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 753 | 0.035 | 0.0595 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 2237 | 0.035 | 0.0647 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 1139 | 0.037 | 0.0670 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 749 | 0.036 | 0.0669 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 3075 | 0.029 | 0.0310 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 1571 | 0.029 | 0.0326 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 1076 | 0.028 | 0.0333 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 3097 | 0.026 | 0.0379 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 1084 | 0.025 | 0.0402 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 1093 | 0.025 | 0.0365 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 3077 | 0.024 | 0.0363 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 1552 | 0.023 | 0.0364 | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 1050 | 0.024 | 0.0381 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 5373 | 0.030 | 0.0315 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 2737 | 0.029 | 0.0307 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 1831 | 0.029 | 0.0312 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 6121 | 0.027 | 0.0390 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 2460 | 0.026 | 0.0366 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 2084 | 0.027 | 0.0420 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 5970 | 0.024 | 0.0378 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 2686 | 0.024 | 0.0399 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 1781 | 0.024 | 0.0402 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 2248 | 0.036 | 0.0433 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 1671 | 0.040 | 0.0454 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 767 | 0.035 | 0.0433 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 2242 | 0.034 | 0.0545 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 1145 | 0.034 | 0.0568 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 752 | 0.034 | 0.0598 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 2236 | 0.035 | 0.0647 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 1138 | 0.037 | 0.0668 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 749 | 0.036 | 0.0669 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 3075 | 0.029 | 0.0303 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 1571 | 0.029 | 0.0313 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 1076 | 0.028 | 0.0337 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 2105 | 0.027 | 0.0417 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 1557 | 0.024 | 0.0305 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 1063 | 0.025 | 0.0358 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 2091 | 0.023 | 0.0382 | |-----------|----------|-----------|-----------|------|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 1552 | 0.023 | 0.0358 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 1050 | 0.024 | 0.0376 | | 30 Minute | 5 Minute | 5 Minute
 5 Minute | 7223 | 0.029 | 0.0286 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 1571 | 0.030 | 0.0329 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 1076 | 0.031 | 0.0353 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 3852 | 0.026 | 0.0378 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 1557 | 0.025 | 0.0333 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 1344 | 0.026 | 0.0423 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 3077 | 0.025 | 0.0381 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 1552 | 0.024 | 0.0381 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 1050 | 0.025 | 0.0405 | ## Traffic Prediction Predicted Speed Below 15 Miles | Predicted Speed Below 13 Miles | | | | | | | | | |--------------------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------|--|--| | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
Relative
Error | Standard
Deviation | | | | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 438 | 0.228 | 0.0546 | | | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 220 | 0.222 | 0.0771 | | | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 120 | 0.263 | 0.0950 | | | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 298 | 0.285 | 0.0532 | | | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 209 | 0.300 | 0.0607 | | | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 198 | 0.308 | 0.0907 | | | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 750 | 0.247 | 0.0502 | | | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 297 | 0.248 | 0.0897 | | | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 150 | 0.267 | 0.0963 | | | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 530 | 0.221 | 0.0594 | | | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 266 | 0.223 | 0.0777 | | | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 172 | 0.232 | 0.1080 | | | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 286 | 0.242 | 0.0539 | | | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 350 | 0.184 | 0.0717 | | | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 229 | 0.210 | 0.0934 | | | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 296 | 0.288 | 0.0544 | | | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 343 | 0.250 | 0.0604 | | | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 225 | 0.262 | 0.0857 | | | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 289 | 0.337 | 0.1133 | | | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 331 | 0.306 | 0.0848 | | | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 216 | 0.327 | 0.0952 | | | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 429 | 0.236 | 0.0609 | | | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 227 | 0.246 | 0.0872 | | | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 151 | 0.263 | 0.1118 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 501 | 0.298 | 0.1063 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 249 | 0.296 | 0.0864 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 171 | 0.281 | 0.0980 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 553 | 0.243 | 0.0735 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 250 | 0.252 | 0.0928 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 152 | 0.263 | 0.0795 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 1177 | 0.246 | 0.0557 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 294 | 0.286 | 0.0861 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 199 | 0.293 | 0.1105 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 683 | 0.182 | 0.0503 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 349 | 0.179 | 0.0698 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 225 | 0.203 | 0.0916 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 672 | 0.241 | 0.0501 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 343 | 0.252 | 0.0602 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 223 | 0.261 | 0.0800 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 654 | 0.300 | 0.0765 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 333 | 0.307 | 0.0862 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 216 | 0.328 | 0.1008 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 440 | 0.246 | 0.0537 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 224 | 0.261 | 0.0826 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 147 | 0.270 | 0.0928 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 455 | 0.301 | 0.1279 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 184 | 0.286 | 0.1008 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 151 | 0.314 | 0.1150 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 420 | 0.331 | 0.1138 | | Fermi | | | | - | | | |-----------|----------|-----------|-----------|-----|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 211 | 0.342 | 0.1282 | | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 145 | 0.372 | 0.1355 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 558 | 0.244 | 0.0719 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 284 | 0.257 | 0.0931 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 185 | 0.263 | 0.0945 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 609 | 0.315 | 0.1284 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 156 | 0.297 | 0.0955 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 207 | 0.302 | 0.1095 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 676 | 0.342 | 0.1198 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 259 | 0.341 | 0.1250 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 172 | 0.373 | 0.1512 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 685 | 0.184 | 0.0522 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 548 | 0.174 | 0.0671 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 225 | 0.206 | 0.0932 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 677 | 0.242 | 0.0529 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 348 | 0.252 | 0.0622 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 224 | 0.264 | 0.0808 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 660 | 0.299 | 0.0757 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 332 | 0.303 | 0.0862 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 220 | 0.325 | 0.0983 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 449 | 0.259 | 0.0709 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 227 | 0.267 | 0.0897 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 151 | 0.283 | 0.0904 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 374 | 0.312 | 0.1255 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 216 | 0.308 | 0.0825 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 146 | 0.316 | 0.1053 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 360 | 0.327 | 0.1171 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 213 | 0.334 | 0.1273 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 144 | 0.365 | 0.1422 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 628 | 0.259 | 0.0924 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 234 | 0.279 | 0.1289 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 157 | 0.292 | 0.1155 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 511 | 0.315 | 0.1230 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 220 | 0.310 | 0.0664 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 170 | 0.309 | 0.1007 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 426 | 0.330 | 0.1163 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 214 | 0.341 | 0.1287 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 148 | 0.387 | 0.1324 | Traffic Prediction Predicted Speed Between 15 and 30 Miles | Predicted Speed between 13 and 30 wiles | | | | | | | | | |---|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------|--|--| | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | | | | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 603 | 0.180 | 0.0801 | | | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 305 | 0.173 | 0.0947 | | | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 166 | 0.175 | 0.0852 | | | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 472 | 0.200 | 0.0915 | | | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 291 | 0.182 | 0.0989 | | | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 302 | 0.181 | 0.0957 | | | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 1108 | 0.191 | 0.0816 | | | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 448 | 0.182 | 0.0988 | | | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 203 | 0.168 | 0.0919 | | | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 795 | 0.162 | 0.0777 | | | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 394 | 0.156 | 0.0901 | | | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 261 | 0.148 | 0.0851 | | | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 464 | 0.196 | 0.0772 | | | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 482 | 0.167 | 0.0798 | | | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 311 | 0.160 | 0.0832 | | | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 473 | 0.200 | 0.0906 | | | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 491 | 0.196 | 0.0781 | | | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 322 | 0.182 | 0.0914 | | | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 483 | 0.207 | 0.1133 | | | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 490 | 0.223 | 0.0928 | | | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 329 | 0.219 | 0.1029 | | | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 571 | 0.188 | 0.0763 | | | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 300 | 0.176 | 0.0940 | | | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 195 | 0.170 | 0.0879 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 732 | 0.200 | 0.1087 | | 20 Minute | 3
Minute | 10 Minute | 10 Minute | 367 | 0.189 | 0.1023 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 242 | 0.176 | 0.1002 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 843 | 0.168 | 0.0791 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 420 | 0.159 | 0.0919 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 205 | 0.172 | 0.0932 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 1776 | 0.183 | 0.0837 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 461 | 0.178 | 0.1000 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 299 | 0.165 | 0.0955 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 981 | 0.168 | 0.0672 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 481 | 0.167 | 0.0798 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 313 | 0.158 | 0.0831 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 994 | 0.193 | 0.0727 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 492 | 0.196 | 0.0792 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 322 | 0.182 | 0.0935 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 1005 | 0.225 | 0.0932 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 495 | 0.224 | 0.0943 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 334 | 0.218 | 0.1029 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 595 | 0.185 | 0.0811 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 295 | 0.178 | 0.0964 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 194 | 0.171 | 0.0887 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 693 | 0.205 | 0.1078 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 297 | 0.204 | 0.0974 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 197 | 0.162 | 0.0926 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 609 | 0.199 | 0.1220 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 302 | 0.194 | 0.1161 | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 196 | 0.180 | 0.1203 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 832 | 0.170 | 0.0793 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 418 | 0.161 | 0.0921 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 277 | 0.157 | 0.0881 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 956 | 0.192 | 0.1082 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 234 | 0.167 | 0.1059 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 320 | 0.172 | 0.0961 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 1127 | 0.199 | 0.1208 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 398 | 0.188 | 0.1134 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 262 | 0.179 | 0.1160 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 976 | 0.169 | 0.0665 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 730 | 0.159 | 0.0733 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 312 | 0.159 | 0.0831 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 988 | 0.192 | 0.0722 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 487 | 0.195 | 0.0776 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 320 | 0.181 | 0.0920 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 998 | 0.225 | 0.0935 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 494 | 0.225 | 0.0948 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 329 | 0.219 | 0.1036 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 595 | 0.188 | 0.0860 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 302 | 0.174 | 0.1004 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 193 | 0.169 | 0.0940 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 589 | 0.210 | 0.0989 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 303 | 0.173 | 0.0923 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 197 | 0.163 | 0.0932 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 570 | 0.209 | 0.1189 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 302 | 0.193 | 0.1171 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 198 | 0.183 | 0.1223 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 895 | 0.171 | 0.0828 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 295 | 0.183 | 0.1040 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 191 | 0.182 | 0.0946 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 735 | 0.204 | 0.1085 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 313 | 0.181 | 0.0946 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 251 | 0.181 | 0.0969 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 614 | 0.201 | 0.1221 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 310 | 0.194 | 0.1114 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 197 | 0.180 | 0.1167 | Traffic Prediction Predicted Speed Between 30 and 45 Miles | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | |--------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------| | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 540 | 0.123 | 0.0768 | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 267 | 0.124 | 0.0872 | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 113 | 0.133 | 0.1042 | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 295 | 0.153 | 0.1025 | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 249 | 0.130 | 0.0909 | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 198 | 0.151 | 0.1029 | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 847 | 0.133 | 0.0856 | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 376 | 0.125 | 0.0884 | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 193 | 0.128 | 0.0873 | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 805 | 0.118 | 0.0684 | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 416 | 0.116 | 0.0790 | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 275 | 0.123 | 0.0866 | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 261 | 0.143 | 0.0904 | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 266 | 0.126 | 0.0849 | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 185 | 0.132 | 0.0916 | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 290 | 0.156 | 0.1054 | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 271 | 0.144 | 0.0830 | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 178 | 0.147 | 0.0976 | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 294 | 0.180 | 0.1365 | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 283 | 0.184 | 0.1137 | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 180 | 0.169 | 0.1027 | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 502 | 0.129 | 0.0819 | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 287 | 0.128 | 0.0886 | | 3 Minute | 5 Minute | 15 Minute | 199 | 0.135 | 0.0919 | |----------|--|---|--
---|--| | 3 Minute | 10 Minute | 5 Minute | 674 | 0.142 | 0.1180 | | 3 Minute | 10 Minute | 10 Minute | 332 | 0.142 | 0.1315 | | 3 Minute | 10 Minute | 15 Minute | 231 | 0.148 | 0.1499 | | 5 Minute | 5 Minute | 5 Minute | 862 | 0.121 | 0.0679 | | 5 Minute | 5 Minute | 10 Minute | 377 | 0.118 | 0.0739 | | 5 Minute | 5 Minute | 15 Minute | 200 | 0.133 | 0.0832 | | 5 Minute | 10 Minute | 5 Minute | 1376 | 0.140 | 0.0870 | | 5 Minute | 10 Minute | 10 Minute | 456 | 0.134 | 0.1249 | | 5 Minute | 10 Minute | 15 Minute | 325 | 0.141 | 0.1448 | | 1 Minute | 5 Minute | 5 Minute | 535 | 0.130 | 0.0773 | | 1 Minute | 5 Minute | 10 Minute | 267 | 0.128 | 0.0852 | | 1 Minute | 5 Minute | 15 Minute | 189 | 0.134 | 0.0912 | | 1 Minute | 10 Minute | 5 Minute | 538 | 0.153 | 0.0920 | | 1 Minute | 10 Minute | 10 Minute | 266 | 0.144 | 0.0831 | | 1 Minute | 10 Minute | 15 Minute | 179 | 0.146 | 0.0976 | | 1 Minute | 15 Minute | 5 Minute | 565 | 0.183 | 0.1166 | | 1 Minute | 15 Minute | 10 Minute | 278 | 0.181 | 0.1096 | | 1 Minute | 15 Minute | 15 Minute | 179 | 0.168 | 0.0999 | | 3 Minute | 5 Minute | 5 Minute | 579 | 0.131 | 0.0777 | | 3 Minute | 5 Minute | 10 Minute | 293 | 0.125 | 0.0806 | | 3 Minute | 5 Minute | 15 Minute | 204 | 0.133 | 0.0853 | | 3 Minute | 10 Minute | 5 Minute | 558 | 0.154 | 0.1354 | | 3 Minute | 10 Minute | 10 Minute | 188 | 0.161 | 0.1738 | | 3 Minute | 10 Minute | 15 Minute | 197 | 0.141 | 0.1669 | | 3 Minute | 15 Minute | 5 Minute | 590 | 0.154 | 0.1193 | | | 3 Minute 3 Minute 5 Minute 5 Minute 5 Minute 5 Minute 5 Minute 5 Minute 1 3 | 3 Minute 10 Minute 3 Minute 10 Minute 5 Minute 5 Minute 5 Minute 5 Minute 5 Minute 10 Minute 5 Minute 10 Minute 5 Minute 10 Minute 5 Minute 10 Minute 1 Minute 5 Minute 1 Minute 5 Minute 1 Minute 10 Minute 1 Minute 10 Minute 1 Minute 10 Minute 1 Minute 10 Minute 1 Minute 10 Minute 1 Minute 15 10 Minute 3 Minute 5 Minute 3 Minute 10 Minute 3 Minute 10 Minute 3 Minute 10 Minute | 3 Minute 10 Minute 10 Minute 3 Minute 10 Minute 15 Minute 5 15 Minute 5 Minute 10 Minute 5 Minute 10 Minute 5 Minute 10 Minute 15 Minute 10 Minute 15 10 Minute 15 Minute 10 Minute 15 Minute 10 Minute 15 Minute 10 Minute 15 Minute 10 Minute 15 Minute 10 Minute 15 Minut | 3 Minute 10 Minute 5 Minute 674 3 Minute 10 Minute 10 Minute 332 3 Minute 10 Minute 15 Minute 231 5 Minute 5 Minute 5 Minute 862 5 Minute 5 Minute 10 Minute 377 5 Minute 5 Minute 15 Minute 200 5 Minute 10 Minute 5 Minute 1376 5 Minute 10 Minute 15 Minute 325 1 Minute 5 Minute 5 Minute 535 1 Minute 5 Minute 10 Minute 267 1 Minute 5 Minute 15 Minute 189 1 Minute 10 Minute 5 Minute 538 1 Minute 10 Minute 10 Minute 266 1 Minute 10 Minute 15 Minute 179 1 Minute 15 Minute 5 Minute 565 1 Minute 15 Minute 10 Minute 278 1 Minute 5 Minute 5 Minute 579 | 3 Minute 10 Minute 5 Minute 674 0.142 3 Minute 10 Minute 10 Minute 332 0.142 3 Minute 10 Minute 15 Minute 231 0.148 5 Minute 5 Minute 862 0.121 5 Minute 5 Minute 10 Minute 377 0.118 5 Minute 5 Minute 200 0.133 5 Minute 10 Minute 15 Minute 200 0.133 5 Minute 10 Minute 15 Minute 1376 0.140 5 Minute 10 Minute 456 0.134 1 Minute 10 Minute 325 0.141 1 Minute 5 Minute 5 Minute 535 0.130 1 Minute 5 Minute 15 Minute 189 0.134 1 Minute 5 Minute 15 Minute 189 0.134 1 Minute 10 Minute 5 Minute 538 0.153 1 Minute 10 Minute 15 Minute 179 0.146 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 304 | 0.152 | 0.1083 | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 197 | 0.147 | 0.1002 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 858 | 0.122 | 0.0679 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 421 | 0.120 | 0.0741 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 294 | 0.124 | 0.0775 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 956 | 0.142 | 0.1159 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 342 | 0.138 | 0.1389 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 326 | 0.142 | 0.1463 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 1074 | 0.151 | 0.1139 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 427 | 0.146 | 0.0962 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 284 | 0.145 | 0.0947 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 540 | 0.130 | 0.0776 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 399 | 0.122 | 0.0803 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 189 | 0.133 | 0.0932 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 538 | 0.154 | 0.0915 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 263 | 0.145 | 0.0820 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 178 | 0.151 | 0.0963 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 563 | 0.185 | 0.1168 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 278 | 0.183 | 0.1102 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 179 | 0.170 | 0.1007 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 565 | 0.132 | 0.0814 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 282 | 0.130 | 0.0865 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 198 | 0.135 | 0.0890 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 371 | 0.164 | 0.1403 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 286 | 0.130 | 0.0861 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 191 | 0.137 | 0.1010 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 438 | 0.163 | 0.1270 | |-----------|----------|-----------|-----------|-----|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 296 | 0.150 | 0.1090 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 195 | 0.149 | 0.1059 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 969 | 0.129 | 0.0723 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 285 | 0.132 | 0.0921 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 198 | 0.139 | 0.0911 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 687 | 0.145 | 0.1240 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 298 | 0.131 | 0.0887 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 237 | 0.150 | 0.1580 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 611 | 0.156 | 0.1204 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 305 | 0.155 | 0.1128 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 201 | 0.149 | 0.1040 | Traffic Prediction Predicted Speed Between 45 and 60 Miles | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | |--------------------|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------| | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 6817 | 0.045 | 0.0430 | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 3434 | 0.044 | 0.0429 | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 1461 | 0.042 | 0.0437 | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 2764 | 0.052 | 0.0671 | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 3372 | 0.038 | 0.0530 | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 1809 | 0.052 | 0.0683 | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 9575 | 0.048 | 0.0497 | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 4080 | 0.044 | 0.0451 | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 2342 | 0.044 | 0.0453 | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 9189 | 0.043 | 0.0410 | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 4613 | 0.043 | 0.0413 | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 3038 | 0.041 | 0.0412 | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 2407 | 0.050 | 0.0502 | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 2774 | 0.048 | 0.0467 | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 1799 | 0.048 | 0.0485 | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 2691 | 0.053 | 0.0674 | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 2773 | 0.051 | 0.0648 | |
20 Minute | 1 Minute | 10 Minute | 15 Minute | 1810 | 0.051 | 0.0665 | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 2698 | 0.056 | 0.0819 | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 2793 | 0.057 | 0.0786 | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 1817 | 0.057 | 0.0808 | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 6212 | 0.046 | 0.0439 | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 3450 | 0.044 | 0.0427 | | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 2320 | 0.044 | 0.0441 | |-----------|----------|-----------|-----------|-------|-------|--------| | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 8571 | 0.043 | 0.0563 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 4325 | 0.043 | 0.0586 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 2920 | 0.042 | 0.0585 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 9550 | 0.045 | 0.0448 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 3644 | 0.046 | 0.0470 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 2358 | 0.045 | 0.0465 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 14502 | 0.046 | 0.0565 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 5443 | 0.043 | 0.0575 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 3670 | 0.042 | 0.0593 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 5445 | 0.049 | 0.0462 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 2770 | 0.048 | 0.0471 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 1791 | 0.048 | 0.0481 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 5483 | 0.051 | 0.0619 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 2777 | 0.051 | 0.0652 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 1806 | 0.051 | 0.0664 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 5505 | 0.056 | 0.0766 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 2793 | 0.057 | 0.0785 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 1817 | 0.057 | 0.0812 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 6800 | 0.046 | 0.0461 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 3422 | 0.045 | 0.0456 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 2289 | 0.044 | 0.0463 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 7085 | 0.042 | 0.0575 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 2219 | 0.047 | 0.0686 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 2368 | 0.044 | 0.0619 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 6891 | 0.046 | 0.0670 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 3459 | 0.046 | 0.0671 | |-----------|----------|-----------|-----------|-------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 2333 | 0.046 | 0.0699 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 9548 | 0.046 | 0.0446 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 4857 | 0.045 | 0.0441 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 3197 | 0.044 | 0.0455 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 11188 | 0.045 | 0.0580 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 4327 | 0.041 | 0.0541 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 3774 | 0.044 | 0.0613 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 10879 | 0.047 | 0.0667 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 4697 | 0.046 | 0.0647 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 3109 | 0.046 | 0.0665 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 5438 | 0.048 | 0.0462 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 4209 | 0.047 | 0.0458 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 1790 | 0.047 | 0.0485 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 5478 | 0.050 | 0.0617 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 2774 | 0.051 | 0.0647 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 1802 | 0.051 | 0.0657 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 5490 | 0.056 | 0.0764 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 2786 | 0.057 | 0.0781 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 1814 | 0.057 | 0.0811 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 6849 | 0.047 | 0.0467 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 3446 | 0.045 | 0.0451 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 2306 | 0.045 | 0.0467 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 4350 | 0.047 | 0.0643 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 3434 | 0.044 | 0.0566 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 2306 | 0.043 | 0.0560 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 4940 | 0.045 | 0.0679 | |-----------|----------|-----------|-----------|-------|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 3430 | 0.046 | 0.0660 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 2315 | 0.046 | 0.0681 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 10977 | 0.046 | 0.0446 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 3451 | 0.047 | 0.0488 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 2317 | 0.048 | 0.0492 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 8586 | 0.044 | 0.0587 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 3476 | 0.045 | 0.0585 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 2922 | 0.043 | 0.0608 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 6876 | 0.047 | 0.0690 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 3447 | 0.047 | 0.0680 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 2324 | 0.048 | 0.0723 | Traffic Prediction Predicted Speed Greater Than 60 Miles | Predicted Speed Greater Thail 60 Willes | | | | | | | | |---|-----------------|-----------------------|--------------------|-----------|------------------------------|-----------------------|--| | Rolling
Horizon | Rolling
Step | Prediction
Horizon | Prediction
Step | Frequency | Average
relative
Error | Standard
Deviation | | | 15 Minute | 1 Minute | 5 Minute | 5 Minute | 2962 | 0.029 | 0.0294 | | | 15 Minute | 1 Minute | 5 Minute | 10 Minute | 1502 | 0.028 | 0.0293 | | | 15 Minute | 1 Minute | 5 Minute | 15 Minute | 614 | 0.026 | 0.0245 | | | 15 Minute | 1 Minute | 10 Minute | 5 Minute | 1273 | 0.023 | 0.0331 | | | 15 Minute | 1 Minute | 10 Minute | 10 Minute | 1303 | 0.020 | 0.0239 | | | 15 Minute | 1 Minute | 10 Minute | 15 Minute | 853 | 0.024 | 0.0371 | | | 15 Minute | 3 Minute | 5 Minute | 5 Minute | 3974 | 0.027 | 0.0295 | | | 15 Minute | 3 Minute | 5 Minute | 10 Minute | 1653 | 0.026 | 0.0273 | | | 15 Minute | 3 Minute | 5 Minute | 15 Minute | 964 | 0.027 | 0.0309 | | | 15 Minute | 5 Minute | 5 Minute | 5 Minute | 5333 | 0.028 | 0.0277 | | | 15 Minute | 5 Minute | 5 Minute | 10 Minute | 2691 | 0.027 | 0.0274 | | | 15 Minute | 5 Minute | 5 Minute | 15 Minute | 1766 | 0.027 | 0.0277 | | | 20 Minute | 1 Minute | 5 Minute | 5 Minute | 1068 | 0.029 | 0.0349 | | | 20 Minute | 1 Minute | 5 Minute | 10 Minute | 1102 | 0.036 | 0.0424 | | | 20 Minute | 1 Minute | 5 Minute | 15 Minute | 724 | 0.035 | 0.0413 | | | 20 Minute | 1 Minute | 10 Minute | 5 Minute | 1242 | 0.024 | 0.0340 | | | 20 Minute | 1 Minute | 10 Minute | 10 Minute | 1100 | 0.031 | 0.0509 | | | 20 Minute | 1 Minute | 10 Minute | 15 Minute | 715 | 0.032 | 0.0534 | | | 20 Minute | 1 Minute | 15 Minute | 5 Minute | 1228 | 0.022 | 0.0352 | | | 20 Minute | 1 Minute | 15 Minute | 10 Minute | 1081 | 0.031 | 0.0557 | | | 20 Minute | 1 Minute | 15 Minute | 15 Minute | 708 | 0.031 | 0.0580 | | | 20 Minute | 3 Minute | 5 Minute | 5 Minute | 2586 | 0.029 | 0.0277 | | | 20 Minute | 3 Minute | 5 Minute | 10 Minute | 1464 | 0.028 | 0.0292 | | | 20 Minute | 2 M: | 5 Minute | 15 M: | 007 | 0.020 | 0.0202 | |-----------|----------|-----------|-----------|------|-------|--------| | 20 Minute | 3 Minute | 5 Minute | 15 Minute | 987 | 0.028 | 0.0293 | | 20 Minute | 3 Minute | 10 Minute | 5 Minute | 3574 | 0.023 | 0.0292 | | 20 Minute | 3 Minute | 10 Minute | 10 Minute | 1801 | 0.022 | 0.0274 | | 20 Minute | 3 Minute | 10 Minute | 15 Minute | 1250 | 0.023 | 0.0326 | | 20 Minute | 5 Minute | 5 Minute | 5 Minute | 4842 | 0.028 | 0.0271 | | 20 Minute | 5 Minute | 5 Minute | 10 Minute | 2363 | 0.027 | 0.0281 | | 20 Minute | 5 Minute | 5 Minute | 15 Minute | 937 | 0.025 | 0.0252 | | 20 Minute | 5 Minute | 10 Minute | 5 Minute | 7377 | 0.025 | 0.0353 | | 20 Minute | 5 Minute | 10 Minute | 10 Minute | 3072 | 0.023 | 0.0316 | | 20 Minute | 5 Minute | 10 Minute | 15 Minute | 2081 | 0.024 | 0.0348 | | 25 Minute | 1 Minute | 5 Minute | 5 Minute | 2200 | 0.035 | 0.0416 | | 25 Minute | 1 Minute | 5 Minute | 10 Minute | 1107 | 0.036 | 0.0424 | | 25 Minute | 1 Minute | 5 Minute | 15 Minute | 728 | 0.035 | 0.0425 | | 25 Minute | 1 Minute | 10 Minute | 5 Minute | 2163 | 0.030 | 0.0477 | | 25 Minute | 1 Minute | 10 Minute | 10 Minute | 1098 | 0.031 | 0.0511 | | 25 Minute | 1 Minute | 10 Minute | 15 Minute | 720 | 0.032 | 0.0536 | | 25 Minute | 1 Minute | 15 Minute | 5 Minute | 2123 | 0.029 | 0.0520 | | 25 Minute | 1 Minute | 15 Minute | 10 Minute | 1079 | 0.031 | 0.0558 | | 25 Minute | 1 Minute | 15 Minute | 15 Minute | 704 | 0.031 | 0.0576 | | 25 Minute | 3 Minute | 5 Minute | 5 Minute | 2946 | 0.028 | 0.0285 | | 25 Minute | 3 Minute | 5 Minute | 10 Minute | 1496 | 0.028 | 0.0310 | | 25 Minute | 3 Minute | 5 Minute | 15 Minute | 1018 | 0.028 | 0.0319 | | 25 Minute | 3 Minute | 10 Minute | 5 Minute | 2927 | 0.024 | 0.0329 | | 25 Minute | 3 Minute | 10 Minute | 10 Minute | 1002 | 0.024 | 0.0344 | | 25 Minute | 3 Minute | 10 Minute | 15 Minute | 1037 | 0.024 | 0.0365 | | 25 Minute | 3 Minute | 15 Minute | 5 Minute | 2854 | 0.021 | 0.0271 | | 25 Minute | 3 Minute | 15 Minute | 10 Minute | 1454 | 0.021 | 0.0293 | |-----------|----------|-----------|-----------|------|-------|--------| | 25 Minute | 3 Minute | 15 Minute | 15 Minute | 983 | 0.021 | 0.0309 | | 25 Minute | 5 Minute | 5 Minute | 5 Minute | 4952 | 0.028 | 0.0276 | | 25 Minute | 5 Minute | 5 Minute | 10 Minute | 2498 | 0.027 | 0.0272 | | 25 Minute | 5 Minute | 5 Minute | 15 Minute | 1659 | 0.027 | 0.0264 | | 25 Minute | 5 Minute | 10 Minute | 5 Minute | 5733 | 0.024 | 0.0322 | | 25 Minute | 5 Minute | 10 Minute | 10 Minute | 2319
| 0.025 | 0.0328 | | 25 Minute | 5 Minute | 10 Minute | 15 Minute | 1947 | 0.025 | 0.0366 | | 25 Minute | 5 Minute | 15 Minute | 5 Minute | 5958 | 0.022 | 0.0325 | | 25 Minute | 5 Minute | 15 Minute | 10 Minute | 2701 | 0.023 | 0.0350 | | 25 Minute | 5 Minute | 15 Minute | 15 Minute | 1787 | 0.023 | 0.0367 | | 30 Minute | 1 Minute | 5 Minute | 5 Minute | 2203 | 0.035 | 0.0421 | | 30 Minute | 1 Minute | 5 Minute | 10 Minute | 1614 | 0.038 | 0.0442 | | 30 Minute | 1 Minute | 5 Minute | 15 Minute | 730 | 0.036 | 0.0429 | | 30 Minute | 1 Minute | 10 Minute | 5 Minute | 2167 | 0.031 | 0.0484 | | 30 Minute | 1 Minute | 10 Minute | 10 Minute | 1104 | 0.032 | 0.0520 | | 30 Minute | 1 Minute | 10 Minute | 15 Minute | 724 | 0.032 | 0.0550 | | 30 Minute | 1 Minute | 15 Minute | 5 Minute | 2139 | 0.029 | 0.0519 | | 30 Minute | 1 Minute | 15 Minute | 10 Minute | 1086 | 0.031 | 0.0565 | | 30 Minute | 1 Minute | 15 Minute | 15 Minute | 708 | 0.031 | 0.0577 | | 30 Minute | 3 Minute | 5 Minute | 5 Minute | 2900 | 0.028 | 0.0265 | | 30 Minute | 3 Minute | 5 Minute | 10 Minute | 1471 | 0.028 | 0.0285 | | 30 Minute | 3 Minute | 5 Minute | 15 Minute | 1002 | 0.028 | 0.0313 | | 30 Minute | 3 Minute | 10 Minute | 5 Minute | 1996 | 0.025 | 0.0356 | | 30 Minute | 3 Minute | 10 Minute | 10 Minute | 1489 | 0.023 | 0.0271 | | 30 Minute | 3 Minute | 10 Minute | 15 Minute | 1012 | 0.024 | 0.0343 | | 30 Minute | 3 Minute | 15 Minute | 5 Minute | 1980 | 0.021 | 0.0277 | |-----------|----------|-----------|-----------|------|-------|--------| | 30 Minute | 3 Minute | 15 Minute | 10 Minute | 1489 | 0.022 | 0.0302 | | 30 Minute | 3 Minute | 15 Minute | 15 Minute | 1002 | 0.022 | 0.0309 | | 30 Minute | 5 Minute | 5 Minute | 5 Minute | 6907 | 0.028 | 0.0272 | | 30 Minute | 5 Minute | 5 Minute | 10 Minute | 1461 | 0.029 | 0.0319 | | 30 Minute | 5 Minute | 5 Minute | 15 Minute | 987 | 0.030 | 0.0332 | | 30 Minute | 5 Minute | 10 Minute | 5 Minute | 3531 | 0.024 | 0.0319 | | 30 Minute | 5 Minute | 10 Minute | 10 Minute | 1423 | 0.023 | 0.0286 | | 30 Minute | 5 Minute | 10 Minute | 15 Minute | 1234 | 0.025 | 0.0396 | | 30 Minute | 5 Minute | 15 Minute | 5 Minute | 2837 | 0.022 | 0.0274 | | 30 Minute | 5 Minute | 15 Minute | 10 Minute | 1454 | 0.022 | 0.0298 | | 30 Minute | 5 Minute | 15 Minute | 15 Minute | 984 | 0.022 | 0.0315 |